References Cited - AAA (American Anthropological Association) - 1998 Code of Ethics of the American Anthropological Association. Anthropology Newsletter 39(6):19–20. Also at http://www.ameranthassn.org/ethcode.htm. - Ahler, Stanley A., Thomas D. Thiessen, and Michael K. Trimble - People of the Willows: The Prehistory and Early History of the Hidatsa Indians. Grand Forks: University of North Dakota Press. - Alex, Lynn M. - 2000 Iowa's Archaeological Past. Iowa City: University of Iowa Press. - Ambrosino, Leslie A. - 1990 The Archeology of Clayton County, Iowa: An Overview and Research Guide. Vol. II. Decorah, Iowa: Bear Creek Archeology, Inc. - Anderson, Duane C. - 1975 The Development of Archaeology in Iowa: An Overview. Proceedings of the Iowa Academy of Science 82:71–86. - The Keystone Site (13JK23): A Multicomponent Rockshelter in Jackson County, Iowa. Journal of the Iowa Archeological Society 34:1–6. - Anderson, Gary Clayton - 1999 The Indian Southwest, 1580–1830: Ethnogenesis and Reinvention. Norman: University of Oklahoma Press. - Anderson, James P. - Report on the Excavation of Mound 64 for the Effigy Mounds National Monument. Ms. on file. Iowa City: Office of the State Archaeologist, The University of Iowa. - Mound Survey and Recommendations South Unit, Effigy Mounds National Monument, McGregor, Iowa. Unpublished ms. on file. Iowa City: Office of the State Archaeologist, The University of Iowa. - Anfinson, Scott F. - 1984 Cultural and Natural Aspects of Mound Distribution in Minnesota. Minnesota Archaeologist 43:3–30. - 1997 Southwestern Minnesota Archaeology:12,000 Years in the Prairie Lake Region. St. Paul: Minnesota Historical Society. - Anon. - 1915 Brief notice on Sny Magill Mound Group. The Wisconsin Archeologist (o.s.) 14:165. - 1952 Archaeological Fieldwork in Northeast Iowa. Iowa Archeological Society Newsletter 6:2–3. - 1961 Effigy Mounds Develops South Area for Visitors. Iowa Archeological Society Newsletter 33:2–3. - Arzigian, Constance A. - The Archaeology of Gran Grae: A Survey in the Valley and Headlands of a Small Stream in the Driftless Area, Crawford County, Wisconsin. The Wisconsin Archeologist 62:207–246. - 1987 The Emergence of Horticultural Economies in Southwestern Wisconsin. In Emergent Horticultural Economies of the Eastern Woodlands. W. F. Keegan, ed. Pp. 217–242. Occasional Paper No. 7. Carbondale: Center for Archaeological Investigations, Southern Illinois University. - Baerreis, David A. - 1953 The Blackhawk Village Site (Da 5), Dane County, Wisconsin. Journal of the Iowa Archeological Society 2:5–20. - 1958 Review of "The Effigy Mound Culture of Wisconsin" by C. Rowe. American Antiquity 23:320–321. - Baker, R. G., E. A. Bettis III, D. P. Schwert, D. G. Horton, C. A. Chumbley, L. A. Gonzalez, and M. K. Reagan - 1996 Holocene Paleoenvironments of Northeast Iowa. Ecological Monographs 66:203–234. - Baker, R. G., L. A. Gonzalez, M. Raymo, E. A. Bettis III, M. K. Reagan, J. A. Dorale - 1998 Comparison of Multiple Proxy Records of Holocene Environments in the Midwestern United States. Geology 26:1131–1134. - Baker, Richard G., Louis J. Maher, Craig A. Chumbley, and Kent L. Van Zant - 1992 Patterns of Holocene Environmental Change in the Midwestern United States. Quaternary Research 37:379–389. - Barrett, Samuel A., and E. W. Hawkes - The Kratz Creek Mound Group: A Study in Wisconsin Indian Mounds. Bulletin of the Public Museum of the City of Milwaukee 3:1–138. ### Beaubien, Paul - 1952a Preliminary Report of the Archaeological Investigations at Effigy Mounds National Monument. Ms. on file. McGregor, Iowa: Effigy Mounds Monument. - 1952b Preliminary notes on an archaeological project in Northeastern Iowa. Journal of the Iowa Archeological Society 1(3):3–5. - 1953a Archaeological Investigations of the Sny-Magill Mound Group, 1952. Ms. on file. McGregor, Iowa: Effigy Mounds National Monument. - 1953b Cultural Variation Within Two Woodland Mound Groups of Northeast Iowa. American Antiquity 19:56–66. - 1953c Some Hopewellian Mounds at the Effigy Mounds National Monument, Iowa. The Wisconsin Archeologist 34:125–138. ## Beck, Lane Anderson - Regional Cults and Ethnic Boundaries in "Southern Hopewell." In Regional Approaches to Mortuary Analysis. Lane Anderson beck, ed. Pp. 167–187. New York: Plenum. - Benchley, Elizabeth D., Blane Nansel, and Clark A. Dobbs - 1997a The Archaic Period. *In* Archeology and Bioarchaeology of the Northern Woodlands, by E. D. Benchley, B. Nansel, C. A. Dobbs, S. M. Thurston Myster, and B. H. O'Connell. Pp. 71–86. Research Series No. 52. Fayetteville: Arkansas Archeological Survey. - History of Research. *In* Archeology and Bioarchaeology of the Northern Woodlands, by E. D. Benchley, B. Nansel, C. A. Dobbs, S. M. Thurston Myster, and B. H. O'Connell. Pp. 39–58. Research Series No. 52. Fayetteville: Arkansas Archeological Survey. - 1997c The Woodland Period. *In* Archeology and Bioarchaeology of the Northern Woodlands, by E. D. Benchley, B. Nansel, C. A. Dobbs, S. M. Thurston Myster, and B. H. O'Connell. Pp. 87–135. Research Series No. 52. Fayetteville: Arkansas Archeological Survey. ### Benn, David W. - 1978 The Woodland Ceramic Sequence in the Culture History of Northeastern Iowa. Midcontinental Journal of Archaeology 3:215–283. - 1979 Some Trends and Traditions in Woodland Cultures of the Quad-State Region in the Upper Mississippi River Basin. Wisconsin Archeologist 60(1):47–82. - Hawks, Serpents, and Bird-Men: Emergence of the Oneota Mode of Production. Plains Anthropologist 34:233–260. - Woodland *People* and the Roots of Oneota. *In* Oneota Archaeology: Past, Present, and Future. W. Green, ed. Pp. 91–139. Report No. 20. Iowa City: Office of the State Archaeologist, University of Iowa. - Who Met the Mississippians at the Mouth of the Apple River? Investigations at 11Ca44. Illinois Archaeology 9:1–35. # Benn, David W., and E. A. Bettis - 1979 Archaeological Investigations & Cultural-Historical Interpretations in the Volga Lake Project (Fayette County, Iowa). Decorah, IA: Luther College Archaeological Research Center. - Benn, David W., E. Arthur Bettis III, and R. Clark Mallam - Cultural Transformations in the Keller and Bluff Top Mounds. *In* Prehistory and Human Ecology of the Western Prairies and Northern Plains. Joseph A. Tiffany ed. Pp. 53–73. Plains Anthropologist Memoir 27. Lincoln, NE: Plains Anthropological Society. # Benn, David W., and William Green - 2000 Late Woodland Cultures in Iowa. *In* Late Woodland Societies: Tradition and Transformation across the Midcontinent. T. E. Emerson, D. L. McElrath, and A. C. Fortier, eds. Pp. 429–496. Lincoln: University of Nebraska Press. - Benn, David, R. Clark Mallam, and E. Arthur Bettis 1978 Archaeological Investigations at the Keller Mound (13AM69) and Related Manifestations: Insight into Woodland Indian Mythology. Research Papers 3(3). Iowa City: Office of the State Archaeologist, The University of Iowa. Benn, David W., and Dean M. Thompson 1976 Preliminary Investigation of the FTD Site (13AM210). Decorah, Iowa: Luther College Archaeological Research Laboratory. Bennett, John W. 1945 Archaeological Explorations in Jo Daviess County Illinois. Chicago: University of Chicago Press. Bettis III, E. Arthur Pedogenesis in Late Prehistoric Indian Mounds, Upper Mississippi Valley. Physical Geography 9:263–279. Betts, Colin M. The Oneota Orr Phase: Space, Time, and Ethnicity. The Wisconsin Archeologist 79:227–237 (for 1998). Billeck, William T. An Obsidian Ross Point from Prairie du Chien, Wisconsin. The Wisconsin Archeologist 72:13–22. Birmingham, Robert A., and Leslie E. Eisenberg 2000 Indian Mounds of Wisconsin. Madison: University of Wisconsin Press. Blaine, Martha R. 1979 The Ioway Indians. Norman: University of Oklahoma Press. Blakeslee, Donald J. The Archaeological Context of Human Skeletons in the Northern and Central Plains. *In* Skeletal Biology in the Great Plains: Migration, Warfare, Health, and Subsistence. D. W. Owsley and R. L. Jantz, eds. Pp. 9–32. Washington, D.C.: Smithsonian Institution Press. Boris, Carol A. 1984 Effigy Mounds in Northern Illinois: An Analysis of an Endangered Cultural Resource. Master's thesis. DeKalb: Department of Anthropology, Northern Illinois University. Boszhardt, Robert F. 1993 The Paleoindian Study Unit in Region 6, Western Wisconsin. The Wisconsin Archeologist 72:155–200 (for 1991). Oneota Group Continuity at La Crosse: The Brice Prairie, Pammel Creek, and Valley View Phases. The Wisconsin Archeologist 75:173–226. Additional Western Lithics for Hopewell Bifaces in the Upper Mississippi River Valley. Plains Anthropologist 43:275–286. 1999 Oneota Horizons: A La Crosse Perspective. The Wisconsin Archeologist 79:196–226 (for 1998). Boszhardt, Robert F., and Natalie Goetz 2000 An Apparent Late Woodland Boundary in Western Wisconsin. Midcontinental Journal of Archaeology 25:269–287. Bray, Robert T. ca. 1958 Reports of Excavation of Mound Numbers 2 & 81, Effigy Mounds National Monument. Ms. on file. McGregor, Iowa: Effigy Mounds National Monument. Brown, Charles E. 1911 The Winnebago as Builders of Wisconsin Earthworks. The Wisconsin Archeologist (o.s.) 10:124–129. Brown, James A., and Robert K. Vierra What Happened in the Middle Archaic? *In* Archaic Hunters and Gatherers in the American Midwest. J. L. Phillips and J. A. Brown, eds. Pp. 165–195. New York: Academic Press. Buckley, James D., Milton A. Trautman, and Eric H. Wills 1968 Isotopes' Radiocarbon Measurements VI. Radiocarbon 10:246–294. Buikstra, Jane 1978 Review of Physical Affiliation of the Oneota Peoples by Elizabeth J. Glenn. Plains Anthropologist 28:165–168. Buikstra, Jane E., Susan R. Frankenberg, and Lyle W. Konigsberg 1990 Skeletal Biological Distance Studies in American Physical Anthropology: Recent Trends. American Journal of Physical Anthropology 82:1–7. Burnham, Michelle 1998 "I Lied All the Time": Trickster Discourse and Ethnographic Authority in *Crashing Thunder*. American Indian Quarterly 22:469–484. Callendar, Charles 1978a Fox. *In* Handbook of North American Indians, Northeast 15. Bruce Trigger, ed. Pp. 636-647. Washington, D.C.: Smithsonian Institution Press. 1978b Sauk. *In* Handbook of North American Indians, Northeast 15. Bruce Trigger, ed. Pp. 648-655. Washington, D.C.: Smithsonian Institution Press. Chapman, Basil 1965 The Otoes & Missourias. Oklahoma City: Times Journal Publishing Co. Chumbley, Craig A. Late Glacial and Holocene Vegetation. *In* Archaeological and Paleoenvironmental Studies in the Turkey River Valley, Northeastern Iowa. William Green, ed. Pp. 74–109. Research Papers Vol. 13, No. 1. Iowa City: Office of the State Archaeologist, The University of Iowa. Clark, Frances 1984 Knife River Flint and Interregional Exchange. Midcontinental Journal of Archaeology 9:173–198. Collins, James M. 1991 The Iowa River Greenbelt: An Archaeological Landscape. Iowa City: Office of the State Archaeologist, The University of Iowa. Reflections on Keyes Phase Subsistence and Ideology: Insights from Justin Hamann, a Lower-Echelon Site. The Minnesota Archaeologist 55:35–48 (for 1996). Collins, James M., and William Green Archaeological Survey in the Turkey River Valley. *In* Archaeological and Paleoenvironmental Studies in the Turkey River Valley, Northeastern Iowa. William Green, ed. Pp. 110–130. Research Papers Vol. 13, No. 1. Iowa City: Office of the State Archaeologist, The University of Iowa. Collins, James M., Richard W. Slaughter, David L. Asch, K. Kris Hirst, and John L. Cordell 1997 A Brief Evaluation of the Carroll Rock Shelter, Dubuque County, Iowa. Journal of the Iowa Archeological Society 44:84–101. Cook, David, and John Hotopp 1979 GRF-76-21(11)—28–03 Bridge Replacement Allamakee County, Iowa. Project Completion Report 3(12). Iowa City: Office of the State Archaeologist, The University of Iowa. Crane, H. R. 1956 University of Michigan Radiocarbon Dates I. Science 124:664–672. Crane, H. R., and James B. Griffin 1958 University of Michigan Radiocarbon Dates II. Science 127:1098–1105. Densmore, Francis 1928 A Winnebago Explanation of Effigy Mounds. American Anthropologist 30:730–731. Dial, Janis L. 1996a Base Line Issues at the Sny Magill Mound Group: Mound Disturbance and Historical Cartography. Technical Report No. 41. Lincoln, NE: Midwest Archeological Center, National Park Service. 1996b Mound Condition Forms, Sny Magill Mound Group, Effigy Mounds National Monument, Harpers Ferry, Iowa. Technical Report No. 41 Supplement. Lincoln, NE: Midwest Archeological Center, National Park Service. Dial-Jones, Janis L. Overview of Archaeological Research at the Sny Magill Mound Group. Paper presented at the 64th Annual Meeting of the Society for American Archaeology, Chicago, Illinois. Diamond, Stanley, ed. 1960 Culture in History. New York: Columbia University Press. Dieterle, Richard L. 1999 The Short Encyclopedia of Hotcâk (Winnebago) Myth, Legend, and Folklore. http://members.xoom.com/diete003/. 2000 Personal communication to Dawn Sly-Terpstra, January 10, 2000. Dincauze, Dena F. Fluted Points in the Eastern Forests. *In* From Kostenki to Clovis: Upper Paleolithic–Paleo-Indian Adaptations. O. Soffer and N. D. Praslov, eds. Pp. 279–292. New York: Plenum. Dobbs, Clark A. Wisconsin Mounds Recorded by the Northwest [sic] Archaeological Survey and an Evaluation of the Adams Site (47PI12). Reports of Investigations No. 7. Minneapolis: Institute for Minnesota Archaeology. The Northwestern Archaeological Survey: An Appreciation and Guide to the Field Notebooks. Reports of Investigations No. 135. Minneapolis: Institute for Minnesota Archaeology. Dorsey, George Owen Omaha Sociology. Third Annual Report of the Bureau of American Ethnology. Washington, DC: Smithsonian Institution. Downer, Alan S., Jr., A. Roberts, H. Francis, and H. B. Kelley 1994 Traditional History and Alternative Conceptions of the Past. *In* Conserving Culture: A New Discourse on Heritage. M. Hufford, ed. Pp. 39–55. Urbana: University of Illinois Press. Droessler, Judith 1981 Craniometry and Biological Distance, Biocultural Continuity and Change at the Late-Woodland–Mississippian Interface. Evanston, IL: Center for American Archeology, Northwestern University. Duncan, James R., and Carol Diaz-Granados 2000 Of Masks and Myths. Midcontinental Journal of Archaeology 25:1–26. Echo-Hawk, Roger Ancient History in the New World: Integrating Oral Traditions and the Archaeological Record. American Antiquity 65:267–290. Edmunds, R. David, and Joseph L Peyser 1993 The Fox Wars: The Mesquakie Challenge to New France. Norman: University of Oklahoma Press. **Effigy Mounds National Monument** 1962 Narrative Rehabilitation and Exploration of Mounds, Effigy Mounds National Monument, Completion Report B-8. Ms. on file. McGregor, Iowa: Effigy Mounds National Monument. Ellis, Christopher, Alan C. Goodyear, Dan F. Morse, and Kenneth B. Tankersley 1998 Archaeology of the Pleistocene–Holocene Transition in Eastern North America. Quaternary International 49/50:151–166. Elwell, W. ca. 1910 Maps and Manuscripts. On file. McGregor, Iowa: Effigy Mounds National Monument. Emerson, Thomas E. The Langford Tradition and the Process of Tribalization on the Middle Mississippian Borders. Midcontinental Journal of Archaeology 24:1–56. Emerson, Thomas E., and Eve Hargrave 2000 Strangers in Paradise? Recognizing Ethnic Mortuary Diversity on the Fringes of Cahokia. Southeastern Archaeology 19:1–23. Engelbrecht, William 1999 Iroquoian Ethnicity and Archaeological Taxa. *In* Taming the Taxonomy: Toward a New Understanding of Great Lakes Archaeology. R. F. Williamson and C. M. Watts, eds. Pp. 53–59. Toronto: Eastend Books. Esarey, Duane 1986 Red Ochre Mound Building and Marion Phase Assocations: A Fulton County, Illinois Perspective. *In* Early Woodland Archeology. K. B. Farnsworth and T. E. Emerson, eds. Pp. 231–243. Kampsville, IL: Center for American Archeology Press. Fiedel, Stuart J. Older Than We Thought: Implications of Corrected Dates for Paleoindians. American Antiquity 64:95–115. Finney, Fred A. - 1993 Cahokia's Northern Hinterland as Viewed from the Fred Edwards Site in Southwest Wisconsin: Intrasite and Regional Evidence for Production, Consumption, and Exchange. Ph.D. dissertation. Madison: Department of Anthropology, University of Wisconsin. - 2000a Exchange and Risk Management in the Upper Mississippi River Valley, A.D. 1000–1200. Midcontinental Journal of Archaeology 25:353–376. - 2000b Theodore H. Lewis and the Northwestern Archaeological Survey's 1891 Fieldwork in the American Bottom. Illinois Archaeology 12:244–276. Finney, Fred A., and James B. Stoltman The Fred Edwards Site: A Case of Stirling Phase Culture Contact in Southwestern Wisconsin. In New Perspectives on Cahokia: Views from the Periphery. J. B. Stoltman, ed. Pp. 229–252. Monographs in World Archaeology No. 2. Madison, Wisconsin: Prehistory Press. Fisher, Alton K. - The Importance of Skeletal Remains in Wisconsin Archeology. The Wisconsin Archeologist (n.s.) 8:14–18. - 1978 Appendix A. Human Bones from the Keller Mound Group, 13AM69. *In* Archaeological Investigations at the Keller Mounds (13AM69) and Related Manifestations: Insights into Woodland Indian Mythology, by David W. Benn, R. Clark Mallam, and E. Arthur Bettis III. Research Papers 3(3):88–90. Iowa City: Office of the State Archaeologist, The University of Iowa. Fisher, Alton K., Herbert W. Kuhm, and George C. Adami The Dental Pathology of the Prehistoric Indians of Wisconsin. Bulletin of the Public Museum of the City of Milwaukee 10:329–374. Fisher, Alton K., and Shirley J. Schermer 1987 The Analysis of Human Skeletal Remains from the Museum Collection at Effigy Mounds National Monument. Contract Completion Report 245. Iowa City: Office of the State Archaeologist, The University of Iowa. Fletcher, Alice C. Symbolic Earth Formations of the Winnebagoes. *In* Proceedings of the American Association for the Advancement of Science, Thirty-second Meeting, Held at Minneapolis, Minn., August, 1883. F. W. Putnam, ed. Pp. 396–397. Salem, Mass.: Salem Press. Fletcher, Alice C., and Francis La Flesche The Omaha Tribe. 27th Annual Report of the Bureau of American Ethnology for the Years 1905-1906. Pp. 27-627. Washington, DC: Smithsonian Institution. Fokken, Michael 1980 GRS-1792(2)--62-22 Widening, Grading, and Surfacing, Clayton County. Project Completion Report 3(40). Iowa City: Office of the State Archaeologist, The University of Iowa. Fontenelle, Henry History of the Omaha Indians. Transactions and Reports of the Nebraska State Historical Society 1:76-85. Foster, Lance - 1996 The Ioway and the Landscape of Southeast Iowa. Journal of the Iowa Archaeological Society 43:1–5 - 1999 Baxoje Ukich'e: The Ioway Nation. http://www.ioway.org. Fox, William A., and Robert J. Salzer Themes and Variations: Ideological Systems in the Great Lakes. *In* Taming the Taxonomy: Toward a New Understanding of Great Lakes Archaeology. R. F. Williamson and C. M. Watts, eds. Pp. 237–263. Toronto: Eastend Books. Freeman, J. E. - 1966 Price Site III, RI 4, a Burial Ground in Richland County, Wisconsin. The Wisconsin Archeologist 47:33–75. - 1969 The Millville Site: A Middle Woodland Village in Grant County, Wisconsin. The Wisconsin Archeologist 50:37–88. Gartner, W. G. 1999 Late Woodland Landscapes of Wisconsin: Ridged Fields, Effigy Mounds, and Territoriality. Antiquity 73:671–683. Gazin-Schwartz, Amy, and Cornelius Holtorf, eds. 1999 Archaeology and Folklore. London: Routledge. ### Gibbon, Guy E. - 1972 Cultural Dynamics and the Development of the Oneota Life-Way in Wisconsin. American Antiquity 37:166–185. - Oneota Origins Revisited. In Oneota Studies. G. E. Gibbon, ed. Pp. 85–89. Publications in Anthropology No. 1. Minneapolis: University of Minnesota. - Cultures of the Upper Mississippi River Valley and Adjacent Prairies in Iowa and Minnesota. *In* Plains Indians, A.D. 500–1500: The Archaeological Past of Historic Groups. Karl Schlesier, ed. Pp. 128–148. Norman: University of Oklahoma Press. - Oneota at the Periphery: Trade, Political Power, and Ethnicity in Northern Minnesota and on the Northeastern Plains in the Late Prehistoric Period. *In* Oneota Archaeology: Past, Present, and Future. W. Green, ed. Pp. 175–199. Report No. 20. Iowa City: Office of the State Archaeologist, The University of Iowa. 1998 Old Copper in Minnesota: A Review. Plains Anthropologist 43:27–50. ## Gibbon, Guy E., ed. - 1982 Oneota Studies. Publications in Anthropology No. 1. Minneapolis: University of Minnesota. Glenn, Elizabeth J. - 1974 Physical Affiliations of the Oneota Peoples. Report 7. Iowa City: Office of the State Archaeologist, The University of Iowa. # Glickinger, N. W. 1947 Maps of Iowa Mound Groups. Iowa City: The University of Iowa Libraries. ### Goldman-Finn, Nurit, William Green, and E. Arthur Bettis III The Archaic/Woodland Transition in the Upper Mississippi Valley. Paper presented at the 36th annual Midwest Archaeological Conference, La Crosse, Wisconsin. ### Goldstein, Lynne, and J. Freeman 1997 Aztalan — A Middle Mississippian Village. The Wisconsin Archeologist 78:223–248. ### Goldstein, Lynne Landscapes and Mortuary Practices, A Case for Regional Perspectives. *In* Regional Approaches to Mortuary Analysis. Lane Anderson Beck, ed. Pp. 101–121. New York: Plenum Press. # Gordon, Garland 1968 The Rehabilitation and Preservation of Indian Burial Mounds by the National Park Service. Proceedings of the Iowa Academy of Science 73:118–125. # Green, William - 1985 Wisconsin's Burial Sites Protection Law. The Wisconsin Archeologist 68:75–85. - 1989 National Register of Historic Places Registration Form, Turkey River State Preserve Archaeological District. On file. Washington, D.C.: National Park Service. - Durst Style Artifacts Dated to About 600–800 B.C. Iowa Archeological Society Newsletter 40(4):4. - 1992 Charles Reuben Keyes and History of Iowa Archaeology. Journal of the Iowa Academy of Science 99:80–85. - The 1837 Ioway Map: Ethnohistory, Geography, and Archaeology. Paper presented at the Annual Meeting of the American Society for Ethnohistory, Kalamazoo, Michigan. - Employing the "Variant" Taxon to Refine Effigy Mound Systematics. Paper presented at the Effigy Mound Workshop, Beloit College, Beloit, Wisconsin, October 9. - 1997 Middle Mississippian Peoples. The Wisconsin Archeologist 78:203–222. - 1999 Integrative Taxa in Midwestern Archaeology. *In* Taming the Taxonomy: Toward a New Understanding of Great Lakes Archaeology. R. F. Williamson and C. Watts, eds. Pp. 25–36. Toronto: Eastend Books. ### Green, William, ed. - Archaeological and Paleoenvironmental Studies in the Turkey River Valley, Northeastern Iowa. Iowa Quaternary Studies Group Contribution No. 28. Iowa City: Office of the State Archaeologist, The University of Iowa. - Oneota Archaeology: Past, Present, and Future. Report 20. Iowa City: Office of the State Archaeologist, The University of Iowa. Green, William, and David J. Nolan Late Woodland Peoples in West-Central Illinois. *In* Late Woodland Societies: Tradition and Transformation across the Midcontinent. T. E. Emerson, D. L. McElrath, and A. C. Fortier, eds. Pp. 345–386. Lincoln: University of Nebraska Press. Green, William, and R. Rodell The Mississippian Presence and Cahokia Interaction at Trempealeau, Wisconsin. American Antiquity 59:334–359. Green, William and Shirley Schermer The Turkey River Mound Group (13CT1). *In* Archaeological and Paleoenvironmental Studies in the Turkey River Valley, Northeastern Iowa. William Green, ed. Pp. 131–198. Research Papers Vol. 13, No. 1. Iowa City: Office of the State Archaeologist, The University of Iowa. Griffin, James B. 1937 The Archaeological Remains of the Chiwere Sioux. American Antiquity 2:180–181. A Hypothesis for the Prehistory of the Winnebago. *In* Culture in History. S. Diamond, ed. Pp. 809–865. New York: Columbia University Press. The Search for Oneota Cultural Origins: A Personal Retrospective Account. *In* Oneota Archaeology: Past, Present, and Future. W. Green, ed. Pp. 9–18. Report No. 20. Iowa City: Office of the State Archaeologist, The University of Iowa. Hagan, William T. 1958 The Sac and Fox Indians. Norman, OK: University of Oklahoma Press. Hall, Robert L. 1950 A Style Analysis of Wisconsin Woodland Pottery. The Wisconsin Archeologist 31:1–42. The Archeology of Carcajou Point, With an Interpretation of the Development of Oneota Culture in Wisconsin. 2 vols. Madison: University of Wisconsin Press. 1967 The Mississippian Heartland and Its Plains Relationship. Plains Anthropologist 12:175–183. 1986 Upper Mississippi and Middle Mississippi Relationships. The Wisconsin Archeologist 67:365–369. 1991 Cahokia Identity and Interaction Models of Cahokia Mississippian. *In* Cahokia and the Hinterlands: Middle Mississippian Cultures of the Midwest. T. E. Emerson and R. B. Lewis, eds. Pp. 3–34. Urbana: University of Illinois Press. Red Banks, Oneota, and the Winnebago: Views from a Distant Rock. The Wisconsin Archeologist 74:10–79. 1997 An Archaeology of the Soul: North American Indian Belief and Ritual. Urbana: University of Illinois Press. Halsey, John R. 1972 The Crawford County, Wisconsin Archeological and Historical Site Survey (1971). Madison: State Historical Society of Wisconsin. Haury, Chérie E. 1993 Theodore Hayes Lewis: The Northwestern Archaeological Survey in Iowa. Journal of the Iowa Archeological Society 40:82–87. Haven, Samuel F. Archaeology of the United States. Smithsonian Contributions to Knowledge Vol. 8, Article 2. Washington, D.C.: Smithsonian Institution. Helms, Mary W. 1993 Craft and the Kingly Ideal: Art, Trade, and Power. Austin: University of Texas Press. Henige, David 1982a Oral Historiography. New York: Longman. 1982b Truths Yet Unborn? Oral Tradition as a Casualty of Culture Contact. Journal of African History 23:395–412. Henning, Dale R. 1961 Oneota Ceramics in Iowa. Journal of the Iowa Archeological Society 11(2):1–47. 1989 Archeological Survey of the Sny Magill Unit and Testing of Four Rock Shelters, Effigy Mounds National Monument, Iowa. Luther College, Archeological Research Center, Decorah, Iowa. Purchase Order no. PX-6115-7-0223. Submitted to the Midwest Archeological Center, National Park Service, Lincoln. NE. 1991 Archeological Evaluation of Damage to Mound 43 Sny Magill Unit, Effigy Mounds National Monument. Purchase Order No. PX-6115-1-0076, Midwest Archeological Center, National - Park Service, United States Department of the Interior. Copy on file. Iowa City: Office of the State Archaeologist, The University of Iowa. - Oneota Evolution and Interactions: A Perspective from the Wever Terrace, Southeast Iowa. In Oneota Archaeology: Past, Present, and Future. W. Green, ed. Pp. 65–88. Report No. 20. Iowa City: Office of the State Archaeologist, University of Iowa. - 1998a Accession History and Status of Accessioned Materials and 1986 and 1990 Deaccessioned Items and Objects. Technical Report 97-1165-33. Springfield: Quaternary Studies Program, Illinois State Museum. - 1998b The Oneota Tradition. *In* Archaeology on the Great Plains. W. R. Wood, ed. Pp. 345–414. Lawrence: University Press of Kansas. - 1998c Recommendations to NAGPRA Summary and NAGPRA Inventory, Effigy Mounds National Monument. Technical Report 97-1165-32. Springfield: Quaternary Studies Program, Illinois State Museum. - 1999 Managing Oneota: A Reiteration and Testing of Contemporary Archeological Taxonomy. The Wisconsin Archeologist 79:9–28 (for 1998). Hill, Jonathan D., ed. History, Power, and Identity: Ethnogenesis in the Americas, 1492–1992. Iowa City: University of Iowa Press. Hirsch, E., and M. O'Hanlon, eds. 1995 The Anthropology of Landscape. Oxford, England: Oxford University Press. Ho-Chunk Nation 2000 The Ho-Chunk Nation: A Brief History. http://www.ho-chunk.com/culture_history_page.htm. Hollinger, R. Eric - Residence Patterns and Oneota Cultural Dynamics. *In* Oneota Archaeology: Past, Present, and Future. W. Green, ed. Pp. 141–174. Report No. 20. Iowa City: Office of the State Archaeologist, The University of Iowa. - 1997 Archaeology and Ethnohistory in Northeastern Iowa. Paper presented at the Conference on Working Together to Understand the Cultural Affiliations of Oneota Peoples in Iowa, May 30–31, Iowa City. Copy on file. Iowa City: Office of the State Archaeologist, The University of Iowa. Hollinger, R. Eric, and David W. Benn, eds. Oneota Taxonomy: Papers from the Oneota Symposium of the 54th Plains Anthropological Conference, 1996. The Wisconsin Archeologist (for 1998) 79(2):1–283. Horton, George 1981 Effigy Mounds. Iowa Archeological Society Newsletter 98:4. Hoy, P. R. Who Built the Mounds? Transactions of the Wisconsin Academy of Sciences, Arts and Letters 6:84–100. Huddleston, L. E. Origins of the American Indians: European Concepts, 1492–1729. Latin American Monographs, No. 11. Austin: Institute of Latin American Studies and University of Texas Press. Hurley, William M. - 1971 Rates of Soil Development as Two Wisconsin Effigy Mound Sites. In Prehistoric Investigations. M. McKusick, ed. Pp. 66–79. Report No. 3. Iowa City: Office of the State Archaeologist, The University of Iowa. - 1974 Culture Contact: Effigy Mound and Oneota. *In* Aspects of Upper Great Lakes Anthropology: Papers in Honor of Lloyd A. Wilford. E. Johnson, ed. Pp. 115–128. Minnesota Prehistoric Archaeology Series No. 11. St. Paul: Minnesota Historical Society. - 1975 An Analysis of Effigy Mound Complexes in Wisconsin. Anthropological Papers No. 59. Ann Arbor: Museum of Anthropology, University of Michigan. - 1986 The Late Woodland Stage: Effigy Mound Culture. The Wisconsin Archeologist 67:281–301. Husted, Wilfred - Mound Rehabilitation Activities at Effigy Mounds National Monument. Unpublished ms. On file. McGregor, Iowa: Effigy Mounds National Monument. Ingmanson, John Earl 1964 The Burial Complex at Effigy Mounds National Monument. On file. McGregor, Iowa: Effigy Mounds National Monument. ### Jantz, Richard 1974 The Redbird Focus: Cranial Evidence in Tribal Identification. Plains Anthropologist 19(64):5–13. ### Jennings, J. D. 1947 A Summary of the Culture of the Effigy Mound Builders. Unpublished ms. On file. Marquette, Iowa: Effigy Mounds National Monument. The Archeology of the Plains: An Assessment (With Special Reference to the Missouri River Basin). Submitted to the National Park Service. Salt Lake City: Department of Anthropology, University of Utah. ## Johnson, Elden 1969 Peoples of Prehistoric Minnesota. St. Paul: Minnesota Historical Society. ### Jones, Sian 1997 The Archaeology of Ethnicity: Constructing Identities in the Past and Present. London: Routledge. ### Kennedy, Roger G. 1994 Hidden Cities: The Discovery and Loss of Ancient North American Civilization. New York: Free Press. # Key, Patrick J., and Richard L. Jantz 1990 Statistical Assessment of Population Variability: A Methodological Approach. American Journal of Physical Anthropology 82:53–59. ## Keyes, Charles R. - n.d. Clayton County file. On file. Iowa City: Office of the State Archaeologist, The University of Iowa. - 1925 Keyes notes dated August 20, 1925. On file. Iowa City: Office of the State Archaeologist, The University of Iowa. - 1927 Prehistoric Man in Iowa. The Palimpsest 8:125–229 - 1928 The Hill-Lewis Archaeological Survey. Minnesota History 9:96–108. - 1930 A Unique Survey. The Palimpsest 11(5):214–226. - Some Prehistoric Monuments in Iowa. Unpublished report submitted to the Iowa State Board of Conservation, Des Moines. Copy in C. R. Keyes Collection. Iowa City: Office of the State Archaeologist, University of Iowa. - 1933 Shall Iowa Have National Monuments? Iowa Journal of History and Politics 31:31–46. - 1941a Comment written on a letter from J.C. Collier dated August 5, 1941. On file. Iowa City: Office of the State Archaeologist, The University of Iowa. - 1941b An Outline of Iowa Archaeology. Proceedings of the Iowa Academy of Science. 48:91–98. - 1942 Clayton County file. On file. Iowa City: Office of the State Archaeologist, The University of Iowa - 1951 Iowa Prehistoric Cultures. The Palimpsest 32:323–344. ## Krause, Richard A. 1977 Taxonomic Practice and Middle Missouri Prehistory: A Perspective on Donald J. Lehmer's Contributions. *In* Trends in Middle Missouri Prehistory: A Festschrift Honoring the Contributions of Donald J. Lehmer. W. R. Wood, ed. Pp. 5–13. Plains Anthropologist Memoir 13. Lincoln, Nebraska: Plains Anthropological Society. 1989 Toward a History of Great Plains Systematics. Plains Anthropologist 34:281–292. ### Krupat, Arnold 1985 For Those Who Come After: A Study of Native American Autobiography. Berkeley: University of California Press. ### Kurtz, Royce D. 1979 Iowa Archaeology: A Social History 1867–1920. Journal of the Iowa Archeological Society 26:1–28. ## Kvamme, Kenneth L. 1999 Report of Geophysical Survey Work Conducted at Effigy Mounds National Monument, Iowa, in conjunction with the U.S. National Park Service sponsored workshop: Recent Advances in Archeological Prospection Techniques," May 10–14, 1999. Department of Anthropology and Center for Advanced Spatial Technologies, University of Arkansas, Fayetteville. Copy on file. Iowa City: Office of the State Archaeologist, The University of Iowa. ### Lapham, Increase A. 1836 (attributed) Antiquities of Wisconsin. Milwaukee Advertiser, November 24, p. 2. A Geographical and Topographical Description of Wisconsin with Brief Sketches of Its History, Geology, Mineralogy, Natural History, Population, Soil, Productions, Government, Antiquities, &c. &c. Milwaukee: P. C. Hale. The Antiquities of Wisconsin, as Surveyed and Described. Smithsonian Contributions to Knowledge No. 7. Washington, D.C.: Smithsonian Institution. ### Lawrence, Emilie Allamakee County Archaeology. *In* Iowa's Great River Road, Cultural and Natural Resources, edited by Margaret Hotopp and Elsa Grisham. Pp. 387–432. Contract Completion Report 108, Vol. II. Iowa City: Office of the State Archaeologist, The University of Iowa. #### Lawson, Publius V. 1907 The Winnebago Tribe. The Wisconsin Archeologist (o.s.) 6:77–162. #### Layton, Robert Folklore and World View. In Archaeology and Folklore. Amy Gazin-Schwartz and Cornelius Holtorf, eds. Pp. 26–34. London: Routledge. ### Lehmer, Donald J. 1971 Introduction to Middle Missouri Archeology. Anthropological Papers No. 1. Washington, D.C.: National Park Service. ### Lenzendorf, Dennis 2000 A Guide to Effigy Mounds National Monument. Fort Washington, PA: Eastern National. Lewis, Theodore H. 1885a Effigy Mounds in Iowa. Science 6:453–454. Northwestern Archaeological Surveys: Clayton and Allamakee Counties, Iowa. Notebook No. 19. On file. St. Paul: Minnesota Historical Society. 1886a The "Monumental Tortoise" Mounds of "De-coo-dah." American Journal of Archaeology 2:65–69. 1886b [attributed] Mounds of the North-West. American Journal of Archaeology 2:506. Letter to Alfred J. Hill, May 5, from Prairie du Chien, Wisconsin. On file. St. Paul: Minnesota Historical Society. Northwestern Archaeological Surveys: Allamakee and Clayton Counties, Iowa. Notebook No. 32. On file. St. Paul: Minnesota Historical Society. 1898 The Northwestern Archaeological Survey. St. Paul: Pioneer Press. #### Lightfoot, Kent G., and Antoinette Martinez 1995 Frontiers and Boundaries in Archaeological Perspective. Annual Review of Anthropology 24:471–492. # Lillie, Robin M. N.d. Human Skeletal Remains from Brazell's Island Mound Group, 13AM81, Allamakee County, Iowa. Ms. on file. Iowa City: Office of the State Archaeologist, The University of Iowa. Lippitt, Dave, Warren Palm, and Robert Petersen 1971 Archaeology of Northeast Iowa – Effigy Mounds Survey. Ms. on file. Iowa City: Office of the State Archaeologist, The University of Iowa. # Little Priest Tribal College N.d. Winnebago Tribe of Nebraska History http://www.lptc.cc.ne.us/History%20of%20the%20Winnebago%20Tribe.html. # Locke, John 1844 Report of John Locke, M.D. *In* Report of a Geological Exploration of Part of Iowa, Wisconsin, and Illinois, by David Dale Owen. Pp. 147–189. Washington, D.C.: U.S. Senate. # Logan, Wilfred D. 1951 Past Iowa Archaeological Research and Future Research Trends. Journal of the Iowa Archaeological Society 1(1):3–10. 1955 A Tentative Outline of Iowa Archeology (and) Explanatory Note. *In* The Archeology of the Plains: An Assessment (With Special Reference to the Missouri River Basin), by Jesse D. - Jennings. Appendix A, Pp. 125–135. Submitted to the National Park Service. Salt Lake City: Department of Anthropology, University of Utah. - Analysis of Woodland Complexes in Northeastern Iowa. Ph.D. dissertation. Ann Arbor: Department of Anthropology, University of Michigan. - Final Investigation of Mound 33, Effigy Mounds National Monument, Iowa. Journal of the Iowa Archeological Society 18:29–45. - 1976 Woodland Complexes in Northeastern Iowa. Publication in Archeology 5. Washington D.C.: National Park Service. - Logan, Wilfred D., and J. Earl Ingmanson - 1969 Effigy Mounds National Monument. The Palimpsest 50:273–304. - Lovis, William A., Keith W. Kintigh, Vincas P. Steponaitis, and Lynne G. Goldstein - Archaeological Perspectives on the Native American Graves Protection and Repatriation Act: Underlying Principles. Paper presented at the symposium on Creating and Implementing National Repatriation Legislation and Policy, World Archaeological Congress 4. Cape Town, South Africa: University of Cape Town. Online version: http://www.wac.uct.ac.za/wac4/symposia/papers/S113lvs1.pdf. - Lovvorn, Marjorie Brooks, George W. Gill, Gayle F. Carlson, John R. Bozell, and Terry L. Steinacher 1999 Microevolution and the Skeletal Traits of a Middle Archaic Burial: Metric and Multivariate Comparison to Paleoindians and Modern Amerindians. American Antiquity 64:527–545. Lurie, Nancy Oestreich - Winnebago Protohistory. *In* Culture in History. S. Diamond, ed. Pp. 790–808. New York: Columbia University Press. - An Aztalan-Winnebago Hypothesis. Unpublished manuscript on file. Iowa City: Office of the State Archaeologist, The University of Iowa, (ca. 1974). - Winnebago. *In* Handbook of North American Indians, Northeast 15. Bruce Trigger, ed. Pp. 690–707. Washington, D.C.: Smithsonian Institution Press. #### Malinowski, Bronislaw - 1960 Argonauts of the Western Pacific. New York: Dutton. - Mallam, R. Clark - 1973 State Historic Preservation Program: A Report on the Effigy Mound Survey of the Luther College Archaeological Research Center. Ms. on file. Iowa City: Office of the State Archaeologist, The University of Iowa. - The Iowa Effigy Mound Manifestation: An Interpretive Model. Ph.D. dissertation. Lawrence: Department of Anthropology, University of Kansas. - 1976a The Iowa Effigy Mound Manifestation: An Interpretive Model. Report No. 9. Iowa City: Office of the State Archaeologist, The University of Iowa. - 1976b The Mound Builders: An American Myth. Journal of the Iowa Archeological Society 23:145–175. - Bears, Birds, Panthers, Elephants, and Archaeologists: A Reply to McKusick, Green and Hurley. The Wisconsin Archeologist 61:375–386. - 1982a Ideology from the Earth: Effigy Mounds in the Midwest. Archaeology 35(4):60–64. - 1982b Iowa's Endangered Cultural Heritage: A Personal Essay. The Annals of Iowa 46:355–372. - 1983 Driftless Area Archaeology. Iowa Conservationist 42(4/5):19–22, 44–45. - 1984a Pike's Peak State Park Project: Mounds and "Sacred Space." Iowa Archeological Society Newsletter 109:7–9. - 1984b Some Views on the Archaeology of the Driftless Area in Iowa. Proceedings of the Iowa Academy of Science 91:16–21. - Mallam, R. Clark, and James E. Mount - When on High: An Aerial Perspective of Effigy Mounds. Journal of the Iowa Archeological Society 27:112–131. ### Mason, Carol I. - Historic Identification and Lake Winnebago Focus Oneota. In Cultural Change and Continuity: Essays in Honor of James B. Griffin. C. E. Cleland, ed. Pp. 335–348. New York: Academic Press. - Archaeological Analogy from Ethnographic Example: A Case from the Winnebago. *In* Indians, Colonists, and Slaves: Essays in Memory of Charles H. Fairbanks. K. W. Johnson, J. M. - Leader, and R. C. Wilson, eds. Pp. 95–104. Special Publication No. 4, Florida Journal of Anthropology. - 1993a The Archaeology of Paul Radin. Paper presented at the Midwest Archaeological Conference. Manuscript on file, Office of the State Archaeologist, University of Iowa. - 1993b Historic Pottery and Tribal Identification in Wisconsin: A Review of the Evidence and the Problems. The Wisconsin Archeologist 74:258–271. ## Mason, Ronald J. - 1993 Oneota and Winnebago Ethnogenesis: An Overview. The Wisconsin Archeologist 74:400–421. - 1998 The Paleo-Indian Tradition. The Wisconsin Archeologist (for 1997) 78:79–110. - 2000 Archaeology and Native American Oral Traditions. American Antiquity 65:239–266. ### Maxwell, Moreau S. 1950 A Change in the Interpretation of Wisconsin's Prehistory. Wisconsin Magazine of History 33:427–433. ## McGee, W. J. On the Artificial Mounds of Northeastern Iowa, and the Evidence of the Employment of a Unit of Measurement in Their Erection. American Journal of Science and Arts (ser. 3) 16:272–278. ### McKern, Will C. - 1928a The Importance of Pottery in Wisconsin Archaeology. The Wisconsin Archeologist (n.s.) 8:26–29. - 1928b The Neale and McClaughry Mound Groups. Bulletin of the Public Museum of the City of Milwaukee 3:213–416. - 1929 Regarding the Origin of Wisconsin Effigy Mounds. American Anthropologist 31:562–564. - 1930 The Kletzien and Nitschke Mound Groups. Bulletin of the Public Museum of the City of Milwaukee 3:417–572. - 1931 Wisconsin Pottery. American Anthropologist 33:383–398. - 1939 The Midwestern Taxonomic Method as an Aid to Archaeological Culture Study. American Antiquity 4:301–313. - 1942 The First Settlers of Wisconsin. Wisconsin Magazine of History 26:153–169. - 1945 Preliminary Report on the Upper Mississippi Phase in Wisconsin. Bulletin of the Public Museum of the City of Milwaukee 16:109–285. # McKern, Will C., and Robert E. Ritzenthaler 1949 Trait Lists of the Effigy Mound Aspect. The Wisconsin Archeologist 30:39–48. ## McKusick, Marshall - 1964a Discovering the Hartley Fort. The Palimpsest 45:487–494. - 1964b Exploring Turkey River Mounds. The Palimpsest 45:473–485. - 1970 The Davenport Conspiracy. Report 1. Iowa City: Office of the State Archaeologist, The University of Iowa. - 1973 The Grant Oneota Village. Report 4. Iowa City: Office of the State Archaeologist, The University of Iowa. - 1979 Documenting Iowa Prehistory: 1928–1964. The Wisconsin Archeologist 60:3–25. - 1991 The Davenport Conspiracy Revisited. Ames: Iowa State University Press. # McLaughlin, Robert H. 2000 Refracting Rights Through Material Culture: Implementing the Native American Graves Protection and Repatriation Act. Paper presented at the Cultural Policy Workshop on Property Rights and Museum Practice, January 27. Chicago: Cultural Policy Program, University of Chicago. http://humanities.uchicago.edu/artspublic/workshop//mclaughlin.html ### Meltzer, David J. 1988 Late Pleistocene Human Adaptations in Eastern North America. Journal of World Prehistory 2:1–51. #### Merbs, Charles F. 1966 Effigy Mounds and the Burton Site—A Study in Human Biology. The Wisconsin Archeologist 47:131–149. ## Midwest Archeological Center 2000 Comments on Review Log 81, Cultural Affiliation Report, Review Draft, Effigy Mounds National Monument. Lincoln NE: Midwest Archeological Center, National Park Service. (E-mail on file, Office of the State Archaeologist, The University of Iowa.) Molyneaux, Brian 1995 The Sacred Earth. Boston, MA: Little, Brown. Moore, John H. 1994 Putting Anthropology Back Together Again: The Ethnogenetic Critique of Cladistic Theory. American Anthropologist 96:925–948. Morrow, Toby A., and Juliet E. Morrow 1994 A Preliminary Survey of Iowa Fluted Points. Current Research in the Pleistocene 11:47–48. Mott, Mildred Description of Brazell's Island Mound Group, excavation of Bear Effigy, burial, artifacts. Orr Archives, Box 2, Folder 9. On file. Iowa City: State Historical Society of Iowa. 1938 The Relation of Historic Indian Tribes to Archaeological Manifestations in Iowa. Iowa Journal of History and Politics 36:227–314. Mount, James E. Mounds and Research: A General Guide for Effigy Mounds National Monument. Ms. on file. McGregor, Iowa: Effigy Mounds National Monument. 1979 Letter to Joe Beer dated March 12, 1979. On file. McGregor, Iowa: Effigy Mounds National Monument. Muller, Jon D. 1996 Cyrus Thomas: 19th Century Synthesis and Antithesis. Paper presented at the 61st annual meeting of the Society for American Archaeology, New Orleans. http://www.siu.edu/~anthro/muller/Thomas/Thomas.html. Murdock, J. 1882 Prehistoric Races. History of Clayton County, Iowa. Chicago: Interstate Publishing Company. Myster, Susan M. Thurston, and Barbara O'Connell 1997 Bioarcheology of Iowa, Wisconsin, and Minnesota. *In* Bioarcheology of the North Central United States. Douglas W. Owsley and Jerome C. Rose, eds.. Pp. 147–239. Research Series No. 49. Fayetteville: Arkansas Archeological Survey. Nansel, Blane 1977 Clayton County Archaeology. *In* Iowa's Great River Road: Cultural and Natural Resources, Margaret Hotopp and Elsa Grisham, eds. Pp. 347–383. Contract Completion Report 108. Vol. II. Iowa City: Office of the State Archaeologist, The University of Iowa. Norman, Jane 2000 Effigy Mounds Enlargement Pushed. http://www.dmregister.com/news/stories/c4788998/11584504.html NPS (National Park Service) 1991 General Management Plan, Effigy Mounds National Monument, Iowa. Denver: National Park Service, Denver Service Center. 1994 NPS-28: Cultural Resource Management Guidelines. Washington, D.C.: National Park Service. 1999 Effigy Mounds National Monument General Management Plan Amendment and Environmental Assessment. McGregor, Iowa: Effigy Mounds National Monument. O'Bright, Jill York 1989 The Perpetual March: An Administrative History of Effigy Mounds National Monument. Omaha, Nebraska: Midwest Regional Office, National Park Service. Office of the State Archaeologist 1986 Burial Project File No. 226. Iowa City: The University of Iowa. 1987a Burial Project File No. 227. Iowa City: The University of Iowa. 1987b Burial Project File No. 234. Iowa City: The University of Iowa. 1987c Burial Project File No. 255. Iowa City: The University of Iowa. Burial Project File No. 432. Iowa City: The University of Iowa.Burial Project File No. 438. Iowa City: The University of Iowa. Burial Project File No. 507. Iowa City: The University of Iowa. Burial Project File No. 658. Iowa City: The University of Iowa. Burial Project File No. 1122. Iowa City: The University of Iowa. Burial Project File No. 1185. Iowa City: The University of Iowa. 1998 Burial Project File No. 1185. Iowa City: The University of Iowa. 2001 Burial Project File No. 1474. Iowa City. The University of Iowa. ### Orr, Ellison A. - Mounds and Mound Explorations in Northeastern Iowa. Proceedings of the Iowa Academy of Science 20:257–260. - Indian Pottery of the Oneota or Upper Iowa River Valley in Northeastern Iowa. Proceedings of the Iowa Academy of Science 21:231–239. - 1917a Notable Mound Groups in and Near the Proposed Government Park at McGregor, Iowa. Proceedings of the Iowa Academy of Science 24:43–46. - 1917b Preserving the Indian Mounds Along the Mississippi River. Iowa Conservation 1(3):45–46. - 1935a Report of Surveys and Excavations of Mound Groups along the Mississippi River Bluffs and Terraces from McGregor to Clinton, Ia., under Project 1047 of the Iowa Planning Board. Vol. 3. McGregor, Iowa: Effigy Mounds National Monument. - 1935b Sundry Archaeological Papers and Memoranda. Vol. 4. McGregor, Iowa: Effigy Mounds National Monument. - 1937a Sundry Archeological Papers and Memoranda 1937. Vol. 6. McGregor, Iowa: Effigy Mounds National Monument. - 1937b Survey and Excavation of Indian Mounds, Village Sites and Cemeteries in the Valleys of the Upper Iowa and Mississippi Rivers 1936. Orr Volume 5, Effigy Mounds. Copy on file. Iowa City: Office of the State Archaeologist, The University of Iowa. - 1938 Sundry Archaeological Papers, 1938. Vol. 8. McGregor, Iowa: Effigy Mounds National Monument. - 1939 Sundry Archaeological Papers and Memoranda. Vol. 12. McGregor, Iowa: Effigy Mounds National Monument. - Sundry Archaeological Papers and Memoranda. Orr Volume 12, Effigy Mounds. Copy on file. Iowa City: Office of the State Archaeologist, The University of Iowa. - 1945 Letter to Charles R. Keyes dated May, 1945. On file. McGregor, Iowa: Effigy Mounds National Monument. - 1963 Iowa Archaeological Reports 1934–1939 with an Evaluation and Index by Marshall McKusick. Society for American Archaeology, Archives of Archaeology Microcard Series No. 20. Madison: University of Wisconsin Press. - n.d. Mound group surveys field notebook. On file. McGregor, Iowa: Effigy Mounds National Monument. ## O'Shea, John M., and John Ludwickson 1992 Archaeology and Ethnohistory of the Omaha Indians: The Big Village Site. Lincoln: University of Nebraska Press. ## Overstreet, David F. - Archaeological Reconnaissance Survey of Pool 10, Upper Mississippi River, Grant and Crawford Counties, Wisconsin, and Allamakee and Clayton Counties, Iowa. Wauwatosa, WI: Great Lakes Archaeological Research Center, Inc. Copy on file, St. Paul District, U.S. Army Corps of Engineers. - 1988 Osceola Revisited: Archaeological Investigations on the Potosi Terrace, Grant County, Wisconsin. The Wisconsin Archeologist 69:1–61. - 1997 Oneota Prehistory and History. The Wisconsin Archeologist 78:251–296. ## Overstreet, David F., ed. Exploring the Oneota–Winnebago Direct Historical Connection. The Wisconsin Archeologist 74. ## Palmer, Harris A. 1974 Implications of an Extinct Peccary–Early Archaic Artifact Association from a Wisconsin Cave. The Wisconsin Archeologist 55:218–230. # Palmer, Harris A., and J. B. Stoltman 1976 The Boaz Mastodon: A Possible Association of Man and Mastodon in Wisconsin. Midcontinental Journal of Archaeology 1:163–177. ## Parsons, Roger B. - 1960 Soils of Indian Mounds in Northeast Iowa as Soil Genesis Benchmarks. Ph.D. dissertation. Ames: Iowa State University. - 1962 Indian Mounds of Northeast Iowa as Soil Genesis Benchmarks. Journal of the Iowa Archaeological Society 12(2):1–70. Parsons, Roger B., W. H. Scholtes, and F. F. Riecken Soils of Indian Mounds in Northeast Iowa as Benchmarks for Studies of Soil Science. Soil Science Society of America Proceedings 26:491–496. Pauketat, Timothy R. 1994 The Ascent of Chiefs: Cahokia and Mississippian Politics in Native North America. Tuscaloosa: University of Alabama Press. Peet, Stephen D. 1877 Les Mound-Builders. *In* Congrès International des Américanistes, Compte-Rendu de la Seconde Session, Tone Premier. Pp. 103–121. Luxembourg: International Congress of Americanists. Relic Hunting Versus Archaeological Survey. The American Antiquarian 6:204–208. 1887 Who Were the Effigy Builders? To What Age and Race Did They Belong? The American Antiquarian 9:67–94. 1893 Emblematic Mounds and Animal Effigies. Prehistoric America, Vol. II. Chicago: American Antiquarian. Perkl, Bradley E. 1998 *Cucurbita pepo* from King Coulee, Southeastern Minnesota. American Antiquity 63:279–288. Petersen, Robert W. 1979 The Wisconsin Effigy Mounds Project I. Submitted to State Historical Society of Wisconsin, Madison. Decorah, IA: Luther College Archaeological Research Center. Summary of the Mounds in Effigy Mounds National Monument. Ms. on file. McGregor, Iowa: Effigy Mounds National Monument. 1984 A Survey of the Destruction of Effigy Mounds in Wisconsin and Iowa—A Perspective. The Wisconsin Archeologist 65:1–31. 1986a An Archeological Reassessment of the Effigy Mound Tradition in Iowa. Report to the Iowa State Preserves Board. Decorah, IA: Luther College Archaeological Research Center. 1986b The Strange Case of the Harpers Ferry "Great Group." Iowa Archeological Society Newsletter 36(2):3–4. Pidgeon, W. 1853 Traditions of De-coo-dah and Antiquarian Researches. New York: Thayer, Bridgman, & Fanning. Pritzker, Barry M. Native Americans: An Encyclopedia of History, Culture, and Peoples, Volume II. Santa Barbara, CA: ABC-CLIO, Inc. Radin, Paul 1911 Some Aspects of Winnebago Archaeology. American Anthropologist 13:517–538. The Winnebago Tribe. *In* Thirty-seventh Annual Report of the Bureau of American Ethnology 1915–1916. Pp. 35–560. Washington, D.C.: Smithsonian Institution. Winnebago Hero Cycles: A Study of Aboriginal Literature. International Journal of Linguistics Memoir 1. Bloomington: Indiana University Publications in Anthropology and Linguistics. 1949 The Culture of the Winnebago: As Described by Themselves. International Journal of Linguistics Memoir 2. Bloomington: Indiana University Publications in Anthropology and Linguistics. Rankin, Robert L. Oneota, Historical Linguistics, and the Ioway, Otoe-Missouria, and Winnebago Peoples. Paper presented at the Conference on Working Together to Understand the Cultural Affiliations of Oneota Peoples in Iowa, May 30–31, Iowa City. Copy on file. Iowa City: Office of the State Archaeologist, The University of Iowa. Ravicz, Robert 1967 Compadrinazgo. In Handbook of Middle American Indians, Vol. 6, Social Anthropology. Manning Nash, ed. Pp. 238–252. Austin: University of Texas Press. Richards, J. D. 1992 Ceramics and Culture at Aztalan, a Late Prehistoric Village in Southeastern Wisconsin. Ph.D. dissertation. Milwaukee: Department of Anthropology, University of Wisconsin. Ritzenthaler, Robert (ed.) 1957 The Old Copper Culture of Wisconsin. The Wisconsin Archeologist 38:186–329. Ritzenthaler, Robert E., and George I. Quimby 1962 The Red Ocher Culture of the Upper Great Lakes and Adjacent Areas. Fieldiana: Anthropology 36:243–275. Rodell, Roland L. The Diamond Bluff Site Complex and Cahokia Influence in the Red Wing Locality. *In* New Perspectives on Cahokia: Views from the Periphery. J. B. Stoltman, ed. Pp. 253–280. Monographs in World Archaeology No. 2. Madison, Wisconsin: Prehistory Press. The Diamond Bluff Site Complex: Time and Tradition in the Northern Mississippi Valley. Ph.D. dissertation. Milwaukee: Department of Anthropology, University of Wisconsin. Rogers, Leah D., and Robert C. Vogel 1989 Allamakee County, Iowa, Historic Archeology Overview. Report #6. Decorah, Iowa: Bear Creek Archeology. Roosens, Eugeen E. 1989 Creating Ethnicity: The Process of Ethnogenesis. Newbury Park, CA: Sage Publications. Rosebrough, Amy L. 2000 What's Wrong With This Picture? An Examination of Variability Within the Effigy Mound Culture. Paper presented at the Joint Midwest/Plains Anthropological Conference, St. Paul. Rowe, Chandler W. The Effigy Mound Culture of Wisconsin. Ph.D. dissertation. Chicago: Department of Anthropology, University of Chicago. The Effigy Mound Culture of Wisconsin. Publications in Anthropology No. 3. Milwaukee: Milwaukee Public Museum. Royce, Charles C. Indian Land Cessions in the United States. 18th Annual Report, Part 2. Washington, D.C.: Bureau of American Ethnology, Smithsonian Institution. Ruhe, Robert V. 1969 Quaternary Landscapes in Iowa. Ames: Iowa State University Press. Ruppé, Reynold J. 1956 The Effigy Mounds National Monument. Journal of the Iowa Archeological Society 5:18. Ruth, Christine Ella 1998 Death, Decay and Reconstruction: An Osteological Analysis of Effigy Mound Material from Wisconsin. Doctoral dissertation. Milwaukee: Department of Anthropology, University of Wisconsin. Salzer, Robert J. 1987 Preliminary Report on the Gottschall Site (47Ia80). The Wisconsin Archeologist 68:419–472. 1993 Oral Literature and Archaeology. The Wisconsin Archeologist 74:80–119. Sampson, Kelvin W. 1988 Conventionalized Figures on Woodland Ceramics. The Wisconsin Archeologist 69:163–188. Sasso, Robert F. La Crosse Region Oneota Adaptations: Changing Late Prehistoric Subsistence and Settlement Patterns in the Upper Mississippi Valley. The Wisconsin Archeologist 74:324–369. Scherer, Andrew Late Precontact Dental Morphology and Biological Relationship in the Upper Midwest. Honors thesis. St. Paul, Minnesota: Hamline University. Schermer, Shirley J. Analysis of Burials from a McGregor Focus/Phase Mound: Northeast Iowa Hopewell. Paper presented at the Midwest Archaeological Conference, Iowa City. Copy on file. Iowa City: Office of the State Archaeologist, The University of Iowa. Schermer, Shirley J., Linda Forman, Robin M. Lillie, Jill Robinson, and Larry Zimmerman 1998 NAGPRA Inventory and Consultation: Human Remains and Funerary Objects in the Charles R. Keyes Collection. Research Papers 23(1). Iowa City: Office of the State Archaeologist, The University of Iowa. Schoolcraft, Henry R. Historical and Statistical Information Respecting the History, Condition and Prospects of the Indian Tribes of the United States, Part I. Philadelphia: Lippincott, Grambo, & Co. Shetrone, H. C. 1930 The Moundbuilders. New York: Appleton and Company. Silverberg, Robert 1968 The Mound Builders of Ancient America: The Archaeology of a Myth. Greenwich, Connecticut: New York Graphic Society. Skinner, Alanson 1925 Traditions of the Iowa Indians. Journal of American Folklore 38:425–506. Ethnology of the Iowa Indians. Bulletin of the Public Museum of the City of Milwaukee 5(4):181–354. Smith, Bruce D., ed. 1992 Rivers of Change. Washington, DC: Smithsonian Institution Press. Smith, David L. 1986 The Events Leading Up to the Permanent Split Within the Winnebago Tribe, 1800–1816. M. A. Thesis. Los Angeles: University of California. Ho-Chunk Tribal History: The History of the Ho-Chunk People from the Mound building Era to the Present Day. Winnebago, NE: Nebraska Indian Community College. 1997 Folklore of the Winnebago Tribe. Norman: University of Oklahoma Press. 2000 Monuments to the Gods. *In* A Guide to Effigy Mounds National Monument. Pp. 96–97. Fort Washington, PA: Eastern National. N.d. Ho-Chunk of Nebraska: "People of the Parent Speech." Winnebago, NE: Ho-Chunk Historical Society. Spalding, D. M. Letter to Warren Wittry dated November 13, 1962. On file. McGregor, Iowa: Effigy Mounds National Monument. Spector, Janet 1974 Winnebago Indians, 1634-1829: An Archeological and Ethnohistoric Investigation. Ph.D. dissertation. Madison: University of Wisconsin. Springer, James W., and Stanley R. Witkowski Siouan Historical Linguistics and Oneota Archaeology. *In* Oneota Studies. Guy Gibbon, ed. Pp. 69–83. Publications in Anthropology No. 1. Minneapolis: University of Minnesota. Squier, E. G., and E. H. Davis Ancient Monuments of the Mississippi Valley. Smithsonian Contributions to Knowledge No. 1. Washington, D.C.: Smithsonian Institution. Staeck, John P. 1993 Chief's Daughters, Marriage Patterns, and the Construction of Past Identities: Some Suggestions on Alternative Methods for Modeling the Past. The Wisconsin Archeologist 74:370–399. Archaeology, Identity, and Oral Traditions: A Reconsideration of Late Prehistoric and Early Historic Winnebago Social Structure and Identity as Seen through Oral Traditions. Ph.D. dissertation. New Brunswick, New Jersey: Department of Anthropology, Rutgers University. Mounds, Monuments, and the Politics of Power: The Dimensions of Effigy Mound Function. Paper presented at the 63rd annual meeting of the Society for American Archaeology, Seattle. Online version, Revision 0: http://209.217.18.237/StaeckSAA98Mounds.htm Spirits Made of Earth: The Effigy Mounds – Ho-Chunk Connection Revisited. Paper presented at the annual meeting of the American Society for Ethnohistory, Minneapolis. Online version: http://www.cod.edu/people/faculty/staeck/spirits.htm Of Thunderbirds, Water Spirits and Chiefs' Daughters: Contextualising Archaeology and Ho-Chunk (Winnebago) Oral Traditions. *In* Archaeology and Folklore. A. Gazin-Schwartz and C. Holtorf, eds. Pp. 67–82. London: Routledge. Stanley, David G. Survey of Selected Tracts along Village Creek and Paint Creek, Allamakee County, Iowa. BCA #5. Decorah, IA: Bear Creek Archeology, Inc. 1991 Survey of Selected Mound Sites in Clayton County, Iowa. HCRC #156. Highlandville, Iowa: Highland Cultural Research Center. Stanley, David G., ed. 1993 Archeological Investigations of the Bear Creek Locality Allamakee County, Iowa. HCRC #155. Highlandville, IA: Highland Cultural Research Center. - Stanley, Lori A. - A Brief History of Rock Art Investigations in Allamakee County. In Archaeological Resources of Allamakee County, Iowa: A Guide Book for the Association of Iowa Archaeologists Annual Field Trip, June 4, 1994. Lori Stanley, ed. Pp. 39–43. Decorah, Iowa: Luther College. - Petroglyphs and Pictographs of Iowa's Paleozoic Plateau. Paper presented at the 62nd annual meeting of the Society for American Archaeology, Nashville.. - Stanley, Lori, E. Arthur Bettis III, David Stanley, and R. Clark Mallam - The Ferguson Tract Archeological Project II: A Cultural Resource Study in Allamakee County, Iowa. Decorah, Iowa: Luther College Archaeological Research Center. - Stanley, Lori A., and David G. Stanley - The Archeology of Allamakee County, Iowa: An Overview and Research Guide. 2 vols. HCRC #92. Highlandville, IA: Highland Cultural Research Center. - Starr, Frederick - Bibliography of Iowa Antiquities. Proceedings of the Davenport Academy of Natural Sciences 6:1–24. - Summary of the Archaeology of Iowa. Proceedings of the Davenport Academy of Natural Sciences 6:53–124. - Stevenson, Katherine, Constance Arzigian, and Mark Dudzik - 1999 Prehistoric Mortuary Practices in Minnesota: A Comprehensive Review of Excavated Sites. Paper presented at the 64th annual meeting of the Society for American Archaeology, Chicago. Stoffle, Richard W., David B. Halmo, and David E. Austin - 1997 Cultural Landscapes and Traditional Cultural Properties: A Southern Paiute View of the Grand Canyon and Colorado River. American Indian Quarterly 21:229–249. - Stoltman, James B. - Middle Woodland Stage Communities of Southwestern Wisconsin. *In* Hopewell Archaeology. D. S. Brose and N. Greber, eds. Pp. 122–139. Kent, OH: Kent State University Press. - Ancient Peoples of the Upper Mississippi River Valley. *In* Historic Lifestyles in the Upper Mississippi River Valley. J. Wozniak, ed. Pp. 197–255. Lanham, MD: University Press of America. - 1986a The Appearance of the Mississippian Cultural Tradition in the Upper Mississippi Valley. *In* Prehistoric Mound Builders of the Mississippi Valley. J. B. Stoltman, ed. Pp. 26–34. Davenport, IA: Putnam Museum. - 1986b The Prairie Phase: An Early Woodland Manifestation in the Upper Mississippi Valley. *In* Early Woodland Archeology. K. B. Farnsworth and T. E. Emerson, eds. Pp. 121–136. Kampsville, IL: Center for American Archeology Press. - The Woodland Tradition in the Prairie du Chien Locality. *In* The Woodland Tradition in the Western Great Lakes: Papers Presented to Elden Johnson. G. Gibbon, ed. Pp. 239–259. Publications in Anthropology No. 4. Minneapolis: University of Minnesota. - 1992 The Concept of Archaic in Eastern North American Prehistory. Revista de Arqueológia Americana 5:101–118. - A Reconsideration of Fluted Point Diversity in Wisconsin. *In* Archaeology of Eastern North America: Papers in Honor of Stephen Williams. J. B. Stoltman, ed. Pp. 61–72. Archaeological Report No. 25. Jackson: Mississippi Department of Archives and History, Jackson. Also published in The Wisconsin Archeologist 72:245–264 (for 1991; published in 1993). - The Archaic Tradition. *In* Wisconsin Archaeology. R. A. Birmingham, C. I. Mason, and J. B. Stoltman, eds. Pp. 113–139. The Wisconsin Archeologist vol. 78 (for 1997). Milwaukee: Wisconsin Archeological Society. - 1999 Paleoindian Adaptive Strategies in Wisconsin During Late Pleistocene Times. *In* From the Northern Tier: Papers in Honor of Ronald J. Mason. C. E. Cleland and R. A. Birmingham, eds. Pp. 53–67. The Wisconsin Archeologist 79 (for 1998). Milwaukee: Wisconsin Archeological Society. - Stoltman, James B., Constance Arzigian, Jeffery Behm, Robert Boszhardt, and James Theler - Archaeological Survey and Testing in the Prairie du Chien region, the 1980 Season. Ms. on file. Madison: State Historical Society of Wisconsin. - Stoltman, James B., Jeffery A. Behm, and Harris A. Palmer The Bass Site: A Hardin Quarry/Workshop in Southwestern Wisconsin. *In* Prehistoric Chert Exploitation: Studies from the Midcontinent. B. M. Butler and E. E. May, eds. Pp. 197–224. Center for Archaeological Investigations Occasional Paper No. 2. Carbondale: Southern Illinois University. Stoltman, James B., and G. W. Christiansen 2000 The Late Woodland Stage in the Driftless Area of the Upper Mississippi Valley. *In* Late Woodland Societies: Tradition and Transformation across the Midcontinent. T. E. Emerson, D. L. McElrath, and A. C. Fortier, eds. Pp. 497–524. Lincoln: University of Nebraska Press. Storck, Peter L. Some Aspects of Effigy Mound Subsistence and Settlement Patterns during the Late Woodland Period in Wisconsin. Arctic Anthropology 11(supplement):272–279. Stout, A. B, 1910-11 The Winnebago and the Mounds. The Wisconsin Archeologist (o.s.) 9:101-103. 1911 Prehistoric Earthworks in Wisconsin. Ohio Archaeological and Historical Quarterly 20:1–30. Streiff, Jan 1972 A Roster of Excavated Prehistoric Sites in Minnesota to 1972. Prehistoric Archaeology Series No. 7. St. Paul: Minnesota Historical Society. Sullivan, Norman C. 1985 Tuberculosis in a Late Woodland Effigy Mound Population. The Wisconsin Archeologist 66:71–76. 1990 The Biological Consequences of the Mississippian Expansion into the Western Great Lakes Region: A Study of Prehistoric Culture Contact. *In* Powers of Observation: Alternative Views in Archeology. S. M. Nelson and A. B. Kehoe, eds. Pp. 73-87. Archeological Papers of the American Anthropological Association No. 2. Washington, D.C.: American Anthropological Association. Sultzman, Lee 1999a History of the Sauk and Fox. http://www.dickshovel.com/sf.html. 1999b Winnebago History. http://www.dickshovel.com/win.html. Syms, E. Leigh Identifying Prehistoric Western Algonquians: A Holistic Approach. *In* Approaches to Algonquian Archaeology. M. G. Hanna and B. Kooyman, eds. Pp. 1–34. Calgary, Alberta: University of Calgary Archaeological Association. Tandarich, John An Atlas of Reported Sites in Allamakee County, Iowa. Draft report on file. Iowa City Office of the State Archaeologist, The University of Iowa. Taylor, Richard C. Notes Respecting Certain Indian Mounds and Earthworks, in the Form of Animal Effigies, Chiefly in the Wisconsin Territory, U.S. American Journal of Science and Arts 34:88–104. Taylor, R. E., C. Vance Haynes Jr., and Minze Stuiver 1996 Clovis and Folsom Age Estimates: Stratigraphic Context and Radiocarbon Calibration. Antiquity 70:515–525. Taylor, Stephen Description of Ancient Remains, Animal Mounds, and Embankments, Principally in the Counties of Grant, Iowa, and Richland, in Wisconsin Territory. American Journal of Science and Arts 44:21–40. Theler, James L. An Archaeological Survey of Mill Coulee and the Adjacent Uplands of Crawford County, Wisconsin—1979. The Wisconsin Archeologist 62:168–205. 1986 The Early Woodland Component at the Mill Pond Site, Wisconsin. *In* Early Woodland Archeology. K. B. Farnsworth and T. E. Emerson, eds. Pp. 137–158. Kampsville, IL: Center for American Archeology Press. 1987 Woodland Tradition Economic Strategies: Animal Resource Utilization in Southwestern Wisconsin and Northeastern Iowa. Report 17. Iowa City: Office of the State Archaeologist, The University of Iowa. Theler, James L., and Robert F. Boszhardt 2000 The End of the Effigy Mound Culture: The Late Woodland to Oneota Transition in Western Wisconsin. Midcontinental Journal of Archaeology 25:289–312. Thomas, Cyrus 1887a Burial Mounds of the Northern Sections of the United States. Fifth Annual Report of the Bureau of Ethnology. Washington, D.C: Smithsonian Institution. 1887b Work in Mound Exploration of the Bureau of Ethnology. Bureau of Ethnology Bulletin No. 4. Washington, D.C.: Smithsonian Institution. Catalogue of Prehistoric Works East of the Rocky Mountains. Bureau of Ethnology Bulletin No. 12. Washington, D.C.: Smithsonian Institution. Report on Mound Explorations of the Bureau of Ethnology. Twelfth Annual Report of the Bureau of Ethnology. Washington, D.C: Smithsonian Institution. Thomas, David H. 2000 Skull Wars: Kennewick Man, Archaeology and the Battle for Native American Identity. New York: Basic Books. Tiffany, Joseph A. 1978 Archaeological Preserves in Iowa: A Report Prepared for the State Preserves Advisory Board. Research Papers 3(1), Iowa City: Office of the State Archaeologist, The University of Iowa. A Compendium of Radiocarbon Dates for Archaeological Sites in Iowa. Plains Anthropologist 26:55–73. 1982 Hartley Fort Ceramics. Proceedings of the Iowa Academy of Science 89:133–150. 1986a Ceramics from the F-518 Project. *In* Archaeological Investigations along the F-518 Corridor. S. C. Lensink, ed. Pp. 227–245. Iowa Quaternary Studies Contribution No. 9. Iowa City: University of Iowa. 1986b The Early Woodland Period in Iowa. *In* Early Woodland Archeology. K. B. Farnsworth and T. E. Emerson, eds. Pp. 159–170. Kampsville, IL: Center for American Archeology Press. Tobin, D. J. Letter to Robert Stephenson dated October 20, 1961. On file. McGregor, Iowa: Effigy Mounds National Monument. Trautman, Milton A. 1963 Isotopes Inc. Radiocarbon Measurements III. Radiocarbon 5:62–79. Ubelaker, Douglas H. 1989 Human Skeletal Remains: Excavation, Analysis, Interpretation. 2nd ed. Washington, D.C.: Taraxacum. U.S. House of Representatives 1990 House of Representatives Report 101-877. 101st Congress, 2d Session. Washington, D.C. University of Iowa Policies and Procedures for Studies Involving Human Participants. Iowa City: Division of Sponsored Programs, University of Iowa. Vansina, Jan 1985 Oral Tradition as History. Madison: University of Wisconsin Press. von Gernet, Alexander Oral Narratives and Aboriginal Pasts: An Interdisciplinary Review of the Literatures on Oral Traditions and Oral Histories. Submitted to Canadian Department of Indian Affairs and Northern Development. http://www.inac.gc.ca/pubs/oral/index.html Wahls, Richard 1988 Phase I Archaeological and Historical Survey of the Shoreline of Pool No. 10, Upper Mississippi River. Madison: Department of Anthropology, University of Wisconsin. Walker, Phillip L., John R. Johnson, and Patricia M. Lambert 1988 Age and Sex Biases in the Preservation of Human Skeletal Remains. American Journal of Physical Anthropology 76:183–188. Walthall, John Overwinter Strategy and Early Holocene Hunter-Gatherers in Temperate Forests. Midcontinental Journal of Archaeology 23:1–22. Warriner, Pliny Legend of the Winnebagoes. Collections of the State Historical Society of Wisconsin 1:86–93. (Reprinted 1903; originally published in the Buffalo Journal, September 15, 1829.) Wauchope, Robert 1962 Lost Tribes & Sunken Continents: Myth and Method in the Study of American Indians. Chicago: University of Chicago Press. Wedel, Mildred Mott Oneota Sites on the Upper Iowa River. Missouri Archaeologist 21(4):1–181. 1974 LeSueur and the Dakota Sioux. *In* Apsects of Upper Great Lakes Anthropology: Papers in Honor of Lloyd A. Wilford. Eldon Johnson, ed. Pp. 151–171. St. Paul: Minnesota Historical Society. 1976 Ethnohistory: Its Payoffs and Pitfalls for Iowa Archeologists. Journal of the Iowa Archaeological Society 23:1–44. 1978 A Synonymy of Names for the Ioway Indians. Journal of the Iowa Archaeological Society 25:49–77. The Ioway, Oto, and Omaha Indians in 1700. Journal of the Iowa Archaeological Society 28:1–13. Peering at the Ioway Indians through the Mists of Time: 1650-circa 1700. Journal of the Iowa Archaeological Society 33:1–74. The 1804 "Old Ioway Village" of Lewis and Clark. Journal of the Iowa Archaeological Society 35:70–71. Wedel, Waldo R. 1938 The Direct-Historical Approach in Pawnee Archaeology. Smithsonian Miscellaneous Collections, Vol. 97, No. 7. Washington, D.C.: Smithsonian Institution. West, George A. 1907 The Indian Authorship of Wisconsin Antiquities. The Wisconsin Archeologist (o.s.) 6:167–256. White, J., and Marshall B. McKusick 1963 Iowa Archaeological Map Collection 12. Iowa City: University of Iowa Libraries, The University of Iowa. White, Tim D. 1991 Human Osteology. San Diego: Academic Press. Willey, Gordon R., and Philip Phillips 1958 Method and Theory in American Archaeology. Chicago: University of Chicago Press. Willey, Gordon R., and Jeremy Sabloff 1974 A History of American Archaeology. San Francisco: Freeman. Winchell, N. H. 1911 The Aborigines of Minnesota. St. Paul: Minnesota Historical Society. Withrow, Randall M. Archaeological Manifestations of the Seventeenth Century Ioway in the Upper Mississippi Valley. Paper presented at the 46th annual Plains Anthropological Conference, Wichita, Kansas. Withrow, Randall M., James P. Gallagher, and Roland Rodell Oneota Orr Phase and the Seventeenth Century Ioway. Paper presented at the 56th annual meeting of the Society for American Archaeology, New Orleans. Wittry, Warren L. Bibliography of Wisconsin Archeology. The Wisconsin Archeologist 42:43–56. Zimmerman, Larry J. 1997 Oneota Bibliographic Database Project. http://www.uiowa.edu/~anthro/oneota/obib.html # Annotated Bibliography of Ethnographic Sources # compiled by Larry J. Zimmerman ## WINNEBAGO/HO-CHUNK The Winnebago are a relatively well-documented tribe, especially given the early work of Paul Radin and Nancy Lurie's substantial subsequent research. Both published far more papers than are listed below. Those selected provide the widest range of material from their work. David Smith's recent work is especially useful for the Winnebago of Nebraska and comes directly from a Winnebago scholar, often including interviews with Winnebago elders. ### Behncke, Nile 1939 Winnebago Legends. The Wisconsin Archeologist 20:31–32. Although no source is given for them, The Warrior of the High Cliff story mentions a specific place on Lake Winnebago. # Carman, Mary R. 1988 The Last Winnebago Indian in Northeast Iowa. Journal of the Iowa Archeological Society 35:72–76 A brief discussion of a story of Carman's father about encountering a Winnebago family encamped in the Yellow River Forest in 1941 is put into context. The story is augmented by detail on Emma Big Bear who died at age 99 in Waukon in 1968. Of interest is discussion of shelter and technology, as well as mention of Winnebago stories remembered by Big Bear, though not much detail is given. ## Dieterle, Richard L. 1999 The Short Encyclopedia of Hotcâk (Winnebago) Myth, Legend, and Folklore. http://members.xoom.com/diete003/. In an extensive web site, Dieterle examines a wide range of Hotcâk stories, including those about the Winnebago oral tradition of other nations. He maintains a large set of links to other sites by or about the Winnebago. ### Dorsey, George Owen, and Paul Radin 1910 Winnebago. *In* Handbook of American Indians North of Mexico, Volume 2. Bureau of American Ethnology Bulletin 30. Frederick Hodge, ed. Pp. 958-961. Washington, DC: Smithsonian Institution. ## Fay, George F. 1967 Treaties between the Winnebago Indians and the United States of America, 1817-1856. Greeley: Colorado State College. ## Hall, Robert L. 1995 Relating the Big Fish and the Big Stone: The Archaeological Identity and Habitat of the Winnebago in 1634. *In* Oneota Archaeology: Past, Present and Future. William Green, ed. Pp. 19–30. Report 20. Iowa City: Office of the State Archaeologist of Iowa. Hall examines the ethnohistory of the Wisconsin Winnebago, who call themselves Ho-Chunk which translates as Big Fish or People of the True or Parent Speech. Winnebago is an Algonquian term that refers to bad smelling water, hence the less romantic Puant, or Stinkards, name given by the French. Hall contends that archaeology, documentary history, and Winnebago tradition suggest Nicolet first met the ancestors of present day Winnebago in southern Cook County, Illinois, not at Green Bay. He also agrees with James Brown's idea of a Huber phase Oneota antecedent for them, as the Puants. He suggests that eastern Wisconsin Lake Winnebago phase is a "cousin" to Orr phase Oneota. 1989 The Material Symbols of the Winnebago Sky and Earth Moieties. *In* The Meaning of Things: Material and Cultural Symbols. Ian Hodder, ed. Pp.178–184. London: Unwin Hyman. ### Jones, J. A. 1974 Winnebago Ethnology. *In* Winnebago Indians. David A. Horr, ed. Pp. 25–224. New York: Garland Publilshing, Inc. Prepared for the Indian Claims Commission, Jones provides the most detailed history of the Winnebago using a wide range of primary sources. Specifically, he provides data on the treaties of 1825, 1829, 1832, and 1837. #### Lawson, Publius V. 1900 The Habitat of the Winnebago, 1632–1822. Pp. 144-166. Proceedings of the State Historical Society of Wisconsin. ### LeMere, Oliver 1922 Winnebago Legends. The Wisconsin Archeologist (n.s.) 1:66–68. Three Winnebago stories are presented about "The Thunder, Eagle and War Clans," The King Bird," and "The Earthmaker." # Lurie, Nancy O. 1952 The Winnebago Indians. Ph.D. dissertation. Evanston, IL: Northwestern University. Lurie's field research collected starting in 1944 presents a wide range of material on Winnebago life in Wisconsin. This work examines much of the information collected by Radin and became a platform for later projects. 1953 Winnebago Berdache. American Anthropologist 55:708–712. 1960 Winnebago Protohistory. *In* Culture and History: Essays in Honor of Paul Radin. Stanley Diamond, ed. Pp. 790-808. New York: Columbia University Press. This is a detailed account of the Winnebago in the 17th century, based on extensive ethnohistoric evidence. 1961 Mountain Wolf Woman, Sister of Crashing Thunder: The Autobiography of a Winnebago Indian. Ann Arbor: University of Michigan Press. This classic autobiography is essentially a woman's view of Winnebago culture and follows on Radin's biography of Crashing Thunder. 1978 Winnebago. *In* Handbook of North American Indians, Northeast 15. Bruce Trigger, ed. Pp. 690–707. Washington, D.C.: Smithsonian Institution Press. Lurie is the primary contemporary ethnographer of the Winnebago of Wisconsin. This work is an excellent summary many of her earlier works, with a particular emphasis on historical movements, but also the impact of social organization on that history. An excellent map (figure 1, page 691) shows land cessions and movements. ## Mason, Carol I. 1993 Historic Pottery and Tribal Identification in Wisconsin: A Review of the Evidence and the Problems. The Wisconsin Archeologist 74:258–271. Mason points out the many problems in using ceramic continuity to indicate tribal affiliation. Of special interest is her distrust of a Lake Winnebago Oneota – Winnebago connection due to the impact of disease. 1993 The Archaeology of Paul Radin. Paper presented at the Midwest Archaeological Conference. Manuscript on file, Office of the State Archaeologist, University of Iowa. Mason points out the difficulty of anyone coming into the body of Winnebago literature and weeding out what might be useful for archaeology. She questions the dependability of Radin's work. His material culture observations may be less reliable than his kinship descriptions, but even those have differences between his earlier and later works. Use of his work demands critical evaluation. ## Merry, Carl A., and William Green 1989 Sources for Winnebago History in Northeastern Iowa. Journal of the Iowa Archeological Society 36:1–8. Although not strictly ethnographic, this compilation collects and discusses unpublished primary and secondary sources in regional repositories and the National Archives containing important data on Winnebago life in their first Trans-Mississippi resettlement into the Neutral Ground. ## Overstreet, David F. 1981 Applications of Menominee-Winnebago Subsistence Patterns to Late Prehistoric Manifestations in the Green Bay Coastal Corridor. *In* Current Directions in Midwestern Archaeology: Selected Papers from the Mankato Conference. Scott F. Anfinson, ed. Pp. 63–90. St. Paul: Minnesota Archaeological Society. Menominee and Winnebago ethnohistoric and ethnographic accounts provide subsistence models suggesting that the Winnebago were relatively sedentary horticulturalists while the Menominee were hunters and gatherers, but sedentary. These are used to analyze Woodland and Oneota sites in the Coastal Corridor. ## Peske, C. Richard 1971 Winnebago Cultural Adaptation to the Fox River Waterway. The Wisconsin Archeologist 52:62–70. ### Quimby, George Irving 1960 Indian Life in the Upper Great Lakes, 11,000 B.C. to A.D. 1800. Chicago: University of Chicago Press. Chapter 8 gives an overview of the Winnebago and suggests the similarity of the Winnebago culturally to the Algonquian speakers. ## Radin, Paul 1909 Winnebago Tales. Journal of American Folk-Lore 22:288–313. Radin relates a wide range of Winnebago stories, some of them repeated in the David Smith (1997) volume. 1915 The Winnebago Myth of the Twins. Papers of the Southwestern Anthropological Society 1:1–56. 1920 The Autobiography of a Winnebago Indian: Life, Ways, Acculturation, and the Peyote Cult. University of California Publications in Anthropology 16(7):1-91. The story of S.B. who lived at a time of considerable confusion in Winnebago life. Of particular interest in Part II,2 is a section on the uses of a range of medicines. 1923 The Winnebago Tribe. Pp. 33–550. 37th Annual Report of the Bureau of American Ethnology for the Years 1915–1916. The major ethnographic report on the Winnebago with materials obtained between 1908 and 1913, the volume also examines Winnebago archaeology in chapter 2, linking the Winnebago to the Effigy Mounds and to the mounds of Lake Koshkonong. Chapter 5 discusses burial practices. In part two clans and their origins are discussed and origin stories are spread throughout. The archaeology section of the work is the primary published source contending that the Winnebago made the Effigy Mounds. Other sections examine a wide range of cultural practices as well as relationships with other tribes. A 1971 University of Nebraska Press reprint is available. 1926 Literary Aspects of Winnebago Folklore. Journal of American Folk-Lore 39:18-52. 1926 The Trickster Cycle of the Winnebago. Primitive Culture 1:8–86. 1926 Crashing Thunder: The Autobiography of an American Indian. New York: D. Appelton. 1948 Winnebago Hero Cycles: A Study in Aboriginal Literature. Indiana University Publications in Anthropology and Linguistics, Memoir 1. Bloomington. 1949 The Culture of the Winnebago: As Described by Themselves. Indiana University Publications in Anthropology and Linguistics, Memoir 2. Bloomington. Much repeats the Radin (1923/1971) BAE volume, but comes more directly from his Winnebago informants. 1950 The Origin Myth of the Medicine Rite: Three Versions. Indiana University Publications in Anthropology and Linguistics, Memoir 3. Bloomington. 1950 The Origin Myth of the Medicine Rite: Three Versions, the Historical Origins of the Medicine Rite. International Journal of American Linguistics 16(1): 1-78. Syllabary and translation of three origin stories for the medicine rite are presented. ### Richards, Patricia B. 1993 Winnebago Subsistence--Change and Continuity. The Wisconsin Archeologist 74:272-289. Looking at subsistence data from the Astor Site (47BR243) to create a subsistence baseline, Richards found that the site shows a heavy emphasis on fish and fishing and may be due to population declines and loss of control over larger territories needed for horticulture and use of upland resources. Supporting the suggestion of the Masons, the connection between Lake Winnebago Oneota and the Winnebago may not be as strong as thought. Though Winnebago ancestry can be found in Lake Winnebago phase, their early history cannot. Southeast Wisconsin Oneota sites in the 18-19th centuries seem to be seasonal horticultural villages supported by aquatic and riparian resources, abandoned for fall/winter hunting and spring maple sugaring. ### Salzer, Robert J. 1987 Preliminary Report on the Gottschall Site (47IA80). The Wisconsin Archeologist 68:419–472. Gottschall contains more than 40 pictographs and petroglyphs. Excavations indicate that they may date from around AD 900. Blue Earth phase Oneota ceramics appear in the upper levels of D zone. Salzer suggests that Blue Earth leads to Orr leads to Ioway. He also suggest that analysis of some of the Gottschall paintings illustrate Ioway and Winnebago myths, especially Red Horn. 1993 Oral Literature and Archaeology. The Wisconsin Archeologist 74:80–119. A series of five out of 40 pictographs in the Gottschall rockshelter (47IA80) in southeastern Wisconsin connect directly to the Red Horn tradition of the Winnebago with dates for the rock art's creation at AD 900–1000. Salzer suggests the importance of examining oral tradition in archaeology. ### Smith, Alice. E. and Vernon Carstensen 1974 Report of the Economic and Historical Background for the Winnebago Indian Claims. *In* Winnebago Indians. David A. Horr, ed. Pp. 225–453. New York: Garland Publishing, Inc. As part of Indian Claims Commission documents, the authors detail the economic uses of Winnebago lands in Wisconsin, mostly considering non-Indian activity, but they discuss some native land use. ### Smith, David L. 1986 The Events Leading up to the Permanent Split within the Winnebago Tribe, 1800–1816. M. A. Thesis, University of California-Los Angeles. Although mostly historical, this document contains a section (II) on the social and political organization of the Winnebago, as well as comments on customs and ceremonies. Pages 31–52 summarize Winnebago social and political structure. Section IV considers the breakdown of tribal institutions after 1807 and pages 116–139 contain interviews with Winnebago elders on a range of topics, emphasizing clan structure. 1996 Ho-Chunk Tribal History: The History of the Ho-Chunk People from the Mound building Era to the Present Day. Winnebago, NE: Nebraska Indian Community College. Mostly historical, Smith uses chapter 3 to discuss traditional Ho-Chunk culture. 1997 Folklore of the Winnebago Tribe. Norman: University of Oklahoma Press. Oral tradition of the Ho-Chunk ranges from creation stories to trickster myths. Many stories relate to animals. Of interest is that many of the stories are new, containing very contemporary elements to make the stories applicable to modern life. ## Spector, Janet D. 1974 Winnebago Indians, 1634-1829: An Archeological and Ethnohistoric Investigation. Ph.D. dissertation. Madison: University of Wisconsin. Spector's range of source materials is substantial and useful. 1977 Winnebago Indians and Lead Mining: A Case Study of the Ethnohistoric Approach in Archaeology Midcontinental Journal of Archaeology 2:131–137. Material from 47JE93, the Crabapple Point Site on Lake Koshkonong, through the use of historical documents, could be interpreted as involvement of the Winnebago in the lead mining and processing trade. ### Staeck, John P. 1993 Chief's Daughters, Marriage Patterns, and Construction of Past Identities: Some Suggestions on Alternative Methods for Modeling the Past. The Wisconsin Archeologist 74:370–399. Using Winnebago oral tradition to re-evaluate the Lake Winnebago Oneota – Winnebago connection, Staeck suggests that the reasons a connection may not have been demonstrable is due to erroneous expectations as to what prehistoric Winnebago culture might have been like. His evidence suggest that hierarchical and either matrilocal or uxorilocal residence might be a more appropriate model. ### Stout, Arlow B. 1910 The Winnebago and the Mounds. The Wisconsin Archeologist (o.s.) 9:101-103 Stout discusses comments in 1910 of a Winnebago, Fred Dick, that the Winnebago built round mounds for burial. Dick would not specifically say they built effigy mounds, though he said Indians did build them and that they were spirit animals. ## Temple, Wayne 1966 Indian Villages of the Illinois Country. Scientific Papers Vol. 2, No. 3. Springfield: Illinois State Museum. Most of the book covers the Algonquian tribes in the Illinois, but Chapter 7 (188–195) covers the Winnebago, discussing their general movements. ### Welker, Glenn 1996 Hochunk (Winnebago) Literature. http://www.indians.org/welker/winnebag.htm This web site gives text for three Winnebago stories, Boy Stolen by Thunderbird, Holy Song (Medicine Song), and Some Adventures of the Little Hare. ## Wolley, David 1984 The Winnebago. NEBRASKAland Magazine 62(1):40-42. Wooley briefly covers the ethnography and history of the Winnebago and their arrival in Nebraska. ## IOWA (IOWAY)/OTOE (OTO)/MISSOURIA Ethnographic materials on the Iowa, Oto, and Missouria are more limited than those on the Winnebago or the Sac and Fox, but are substantive. Given that the tribes are often described together, the materials here are presented together. An important compilation of materials by Jimm G. Good Tracks (1999) is available on the world wide web. Only a few of his sources are annotated below. Mildred Wedel's work on Ioway origins is probably the best demonstration of the Direct Historical Approach in the Upper Midwest, also containing descriptions of Ioway lifeways based on explorer accounts. Skinner provided a range of materials looking especially at traditional culture. Foster, a contemporary Iowa anthropologist, has recently begun a major publishing project on the Ioway and related groups, including a substantial web site. ## Anderson, Duane C. 1973 Iowa Ethnohistory: A Review, Part I. Annals of Iowa 41:1228–1241, Anderson traces the emergence of the "aiaoua" tribe from a portion of Oneota culture in Iowa, then looks at early accounts placing the Ioway in ten different location in Iowa and Illinois prior to land cessions starting in 1824. ### Blaine, Martha R. 1979 The Ioway Indians. Norman: University of Oklahoma Press. Blaine's work is the only book length treatment of Ioway history. The archaeology is substantially dated. Much of the coverage is from the time after movement out of Iowa into Indian Territory. A 1995 edition of the book contains a new preface. ### Catlin, George 1844 Letters and Notes on the Manners, Customs, and Conditions of the North American Indians. Reprint 1973. New York: Dover Books. Catlin painted and discussed many Ioway, Oto, and Missouria on his trips up the Missouri River. His are among the earliest ethnographic reports on the groups. ## Chapman, Basil. 1965 The Otoes & Missourias. Oklahoma City: Times Journal Publishing Co. Although the report is mostly historical, Chapman includes a number of descriptions of Oto and Missouria culture, movements, and disputes over treaties. 1974 The Prehistoric and Historic Habitat of the Missouri and Oto Indians. History of the Otoe and Missouria Lands. In, David A. Horr, ed.. New York: Garland Publishing, Inc. Chapman provided the primary documentation for the Indian Claims Commission for the Oto and Missouri and reviews both treaties and movements in detail, as well as providing some data on land use. ### Chapman, Carl and Eleanor Chapman 1964 Indians and the Archaeology of Missouri (Missouri Handbook No. 6). Columbia: University of Missouri Press. Pages 81–90 give an overview of Oneota in the state and the likely ancestry of the complex to the Siouan speakers. Pages 91-112 suggests examines the Missouri and the Osage. The authors suggest that the Missouri were subservient to the Osage until 1736 when they left to join the Oto. ## Foster, Lance M. 1994 Sacred Bundles of the Ioway Indians. Master's Thesis. Ames: Iowa State University. Done with concern for NAGPRA, Foster describes the sacred bundle system of the Ioway. Most bundles descriptions are either unpublished or in older or hard to find sources. Of interest is chapter 3 on historical and cultural contexts of the Iowa. Sacred stories are included from Skinner with some attention paid to how stories might correlate to Oneota archaeology (p. 20). 1996 The Ioway and the landscape of Southeast Iowa. Journal of the Iowa Archeological Society 43:1-5. Using Ioway language and oral tradition, Foster examines the connections to the land, looking briefly at several southeast Iowa locales and sites including Iowaville. 1999 Tanji na Che: Recovering the Landscape of the Ioway. *In* Recovering the Prairie. Robert Sayre, ed. Pp. 178-190. Madison: University of Wisconsin Press. Using Ioway language and legends, Foster considers the Ioway adaptation to the prairie landscape. He discusses some specific sites, and their probable uses. Page 184 reproduces the No Heart map with a key to sites on 185, based on Green (1995). ### Good Tracks, Jimm G. 1997 Ioway-Otoe Missouria Indian Traditional Stories. Lawrence, KS:Baxoje-Jiwere Language Project. Rabbit, a trickster, is a culture hero of many traditional stories. 1999 Ioway-Otoe-Missouria Bibliography. http://spot.colorado.edu/~koontz/tracks/jgtiombib.htm. Good Tracks has compiled a substantial list of ethnographic and linguistic sources materials on the three tribes as part of a broader Chiwere linguistics project of John Koontz. ### Green, A. L. 1930 The Otoe Indians. Publications of the Nebraska State Historical Society 21:175–209. ## Green, William 1995 The 1837 Ioway Map. Paper presented at the annual meeting of the American Society for Ethnohistory. Ms on file at the Office of the State Archaeologist, University of Iowa. An 1837 map presented to the US government by Ioway leader No Heart depicts Ioway settlement locations and cultural and natural features of a large portion of the Upper Mississippi and Missouri River areas. ## Gussow, Zachary 1974 Background Material on the Sac, Fox, and Iowa Indians as of 1953. *In* Sac, Fox and Iowa Indians 1-3. David Horr, ed. Pp. 33–236. New York: Garland Publishing Company. Prepared for the Indian Claims Commission, pages 35–57 specifically deal with Iowa hunting territories in eastern Iowa and Missouri. ## Henning, Dale R. 1992 Cultural Adaptations to the Prairie Environment: The Ioway Example. *In* Proceedings of the Twelfth Annual North American Prairie Conference. Daryl D. Smith and Carol A. Jacobs, eds. Pp. 193-194. Cedar Falls: University of Northern Iowa. Henning gives an overview of Ioway adaptations which emphasized a mixed subsistence base, being able to shift easily from dependence on one prairie resource to another. # Henning, Dale R., and Duane C. Anderson 1985 The Blood Run Archeological Site: A Landmark in Plains-Midwestern Prehistory. Ms. on file, Office of the State Archaeologist, University of Iowa. This document provides an overview of the site and its potential. The authors note probable multi-tribal use of the site for ceremonial and social purposes by Ioway, Oto and Yankton Dakota, as well as Omaha. ## Melody, G.H.C. 1845 Notice sur Les Indiens Ioway et sur Le Nuage Blanc, 1er Chef de la Tribu. Paris: Imprimiere de Wittersheim, Using Catlin's drawings and descriptions, this French publication gives brief descriptions of rituals including death songs (p. 19). ## Miner, William Harvey 1911 The Ioway. Cedar Rapids, IA: Torch Press This short work contains reprinted treaties, a grammar and a range of historical information, with some of it on Ioway movements. #### Skinner, Alanson 1915 Societies of the Ioway, Kansa, and Ponca Indians. Anthropological Papers of the American Museum of Natural History 11(9). New York. 1920 Medicine Ceremony of the Menomini, Iowa, and Whapeton Dakota, with Notes on the Ceremony among the Ponca, Bungi, Ojibwa, and Potawatomi. Museum of the American Indian, Heye Foundation, Indian Notes and Monographs 4. New York. 1925 Traditions of the Iowa Indians. Journal of American Folk-Lore 38:425–506. 1926 Ethnology of the Iowa Indians. Bulletin of the Public Museum of the City of Milwaukee 5(4):181–354. Skinner provides a wealth of information regarding Iowa lifeways including descriptions of villages, material culture, and kinship. # Wistrand-Robinson, Lila, and Otoe and Iowa Language Speakers 1977 Jiwele-Baxoje Wan'shige Uk'enye Ich'e: Otoe and Iowa Indian Language, Books 1 and 2. Park Hill, OK: Jiwere-Baxoje Language Project. Basic grammar and vocabulary guide for the Chiwere (Oto and Ioway) language. ## (Wedel), Mildred Mott 1938 The Relation of the Historic Indian Tribes to Archaeological Complexes in Iowa. Iowa Journal of History and Politics 38:427–506. An early effort to connect Iowa tribes to archaeology uses the work of Keyes and Orr. The presence of Iowa in NW Iowa and NE Iowa is discussed with a detailing of Oneota statewide. Still of use is an appendix listing maps showing locations of tribes. ### Wedel, Mildred Mott 1976 Ethnohistory: Its Payoffs and Pitfalls for Iowa Archeologists. Journal of the Iowa Archaeological Society 23:1–44. The paper above and those following should be read as a unit. Wedel continued her investigation of the Iowa and their origins until the end of her career. Most of the papers contain elements relating to the cultural practices and beliefs of the Ioway as recorded by early French explorers in the region. 1978 A Synonymy of Names for the Ioway Indians. Journal of the Iowa Archeological Society 25:49–77. Wedel lists and discusses Ioway Indian names and their sources. 1981 The Ioway, Oto, and Omaha Indians in 1700. Journal of the Iowa Archaeological Society 28:1–13. Using Le Sueur's journal excerpts and Delisle's maps, Wedel details the locations of the Ioway, Oto and Omaha in 1700. Of special interest is the discussion of what is probably the Blood Run Site in Lyon County, Iowa, and the possibility of an Ioway village on Lake Okoboji. 1986 Peering at the Ioway Indians through the Mists of Time: 1650-circa 1700. Journal of the Iowa Archeological Society 33:1–74. Wedel looks first at the movement and locations of the Ioway based on accounts of European travelers in the region. Of special interest is the Perrot description of the Ioway, particularly the calumet ceremony. The second section is more ethnographic, taking the interesting approach of looking at the ethnographic descriptions and comparing it to known archaeology. She looks primarily at the economic system, focusing on scheduling, bison hunting, gardening and the look of the villages. She briefly examines kinship and ritual life. There is little description of death/burial ritual. 1988 The 1804 "Old Ioway Village" of Lewis and Clark. Journal of the Iowa Archeological Society 35:70–71. Wedel presents a long letter from Ellison Orr regarding a description of the "old Ioway village" discussed by Lewis and Clark in their July 28, 1804 journal entry. On the Iowa side of the Missouri River near the Mouth of Mosquito Creek, near Indian Creek, the village would be near Council Bluffs. Wedel concurs with Orr's analysis and suggests that remains of the village would have been destroyed. ## Whitman, William 1937 The Oto. New York: Columbia University Contributions to Anthropology 38. 1939 Origin Legends of the Oto. Journal of American Folk-lore 51:173–205. ## Withrow, Randall 1985 A Critical Assessment of the Ethnohistoric Archaeology of the Ioway and an Agenda for the Future. Manuscript on file, Office of the State Archaeologist, University of Iowa. Withrow provides a thorough overview of ethnohistoric and archaeological sources related to the origin of the Iowa. He offers several suggestions for research, the key being whether "Oneota" is an appropriate unit of study. ### Wolley, David 1984 The Oto and Missouria. NEBRASKAland Magazine 62(1):36. Wolley briefly describes the background and culture of the Oto and their life in Nebraska. # OMAHA/PONCA ## Barnes, R. H. 1984 Two Crows Denies It: A History of Controversy in Omaha Sociology. Lincoln: University of Nebraska Press. ## Cash, Joseph H. and Gerald W. Wolff 1975 The Ponca People. Phoenix, AZ: The Indian Tribal Series. Pages 1–5 give a summary of Ponca origins, and later pages discuss cultural practices, but most of the volume is historical documentation of Ponca removal to Indian Territory and its aftermath. ## Dorsey, George Owen 1884 Omaha Sociology. Third Annual Report of the Bureau of American Ethnology. Washington, DC: Smithsonian Institution. One of the earliest suggestions of Omaha and Ponca origins in the lower Ohio River valley, based on oral traditions, appears on page 212. 1890 The Cegiha Language. Contributions to North American Ethnology 4. Washington DC: U.S. Department of the Interior. 1894 A Study of Siouan Cults. 11th Annual Report of the Bureau of American Ethnology. Washington, DC: Smithsonian Institution. 1896 Omaha Dwellings, Furniture, and Implements. 13th Annual Report of the Bureau of American Ethnology, Pp. 263-288. Washington, DC: Smithsonian Institution. ### Fletcher, Alice C., and Francis La Flesche 1888 Glimpses of Child-life among the Omaha Tribe of Indians. Journal of American Folk-lore 2:115–123. 1892 Hae-Thu-Ska Society of the Omaha Tribe. Journal of American Folk-lore 5:135-144. 1893 A Study of Omaha Indian Music. Archaeological and Ethnological Papers of the Peabody Museum 1(5). Cambridge, MA. 1911 The Omaha Tribe. 27th Annual Report of the Bureau of American Ethnology for the Years 1905–1906. Pp. 27–627. Washington, DC: Smithsonian Institution. The primary ethnography of the Omaha, the volume contains a wide range of material on traditions, lifeways, material culture, and belief systems. Reprinted by the University of Nebraska Press. ### Fontenelle, Henry 1885 History of the Omaha Indians. Transactions and Reports of the Nebraska State Historical Society 1:76–85. #### Fortune, Rec 1932 Omaha Secret Societies. New York: Columbia University Press. # Hastings, Dennis 1984 An Omaha Chronology. NEBRASKAland Magazine 62(1):21. Hastings briefly reviews Omaha history from the late 1670s to the time of the establishment of the Nebraska reservation. ### Howard, James 1965 The Ponca Tribe. Bureau of American Ethnology Bulletin 195. Washington, DC: Smithsonian Institution. Howard's is the only full-length ethnographic treatment of the Ponca, written in collaboration with Peter Le Claire, tribal historian, and other tribal members. #### Jablow, Joseph 1974 Ponca Indians: Ethnohistory of the Ponca. New York: Garland Publishing Company. Records prepared for part of Indian Claims Commission proceedings. Jablow notes that the Ponca split from the Omaha (p. 35). He summarizes their movements based on accounts in oral tradition and historical documents. ### La Flesche, Francis 1889 Death and Funeral Customs among the Omahas. Journal of American Folk-lore 2:3–11. 1927 Omaha Bow and Arrow Makers. Smithsonian Institution Annual Report of 1926. Pp. 487-494. Washington, DC. 1913 The Omaha Tribe. Science 37:982-983. 1963 The Middle Five: Indian Schoolboys of the Omaha Tribe. Madison: University of Wisconsin Press. ## Meyers, Thomas 1992 Birth and Rebirth of the Omaha. Lincoln: University of Nebraska Museum. ### Olson, Paul A. 1979 The Book of the Omaha: Literature of the Omaha People. Lincoln: Nebraska Curriculum Development Center. ### O'Shea, John M., and John Ludwickson 1992 Archaeology and Ethnohistory of the Omaha Indians: The Big Village Site. Lincoln: University of Nebraska Press. Although primarily archaeological, the report is one of the better ethnohistoric summaries of the Omaha. ## Pairns, James W., and Daniel Littlefield, Jr., eds 1995 Ke-ma-ha: The Omaha Stories of Francis La Flesche. Lincoln: University of Nebraska Press. # Ridington, Robin 1987 Omaha Survival: A Vanishing Indian Tribe That Would Not Vanish. American Indian Quarterly 11:37–51. 1988 Images of Cosmic Union: Omaha Ceremonies of Renewal. History of Religions 28:135-150. 1992 A Sacred Object as Text: Reclaiming the Sacred Pole of the Omaha Tribe. American Indian Quarterly 17:83–99. # Ridington, Robin and Dennis Hastings 1997 Blessing for a Long Time: The Sacred Pole of the Omaha Tribe. Lincoln: University of Nebraska Press. The authors use Omaha poetics to document the origin, role, importance and return of Umon'hon'ti, the real Omaha, from the Peabody Muesum in 1989. ### Tate, Michael 1991 The Upstream People: An Annotated Research Bibliography of the Omaha Tribe. Metchen, NJ: Scarecrow Press. Tate provides a range of useful source material on the Omaha. ### Welsch, Roger 1981 Omaha Tribal Myths and Trickster Tales. Chicago: Sage Books. Several stories give indications of an eastern origin near a large body of water. One states that on leaving the water people were provided with bluish stone for making tools. 1984 The Old Villagers: The Omaha and Ponca. NEBRASKAland Magazine 62(1):16-20 Welsch gives a literary view of the daily life of the Omaha and Ponca. # Will, George F. and George E. Hyde 1965 (orig 1917) Corn Among the Indians of The Upper Missouri. Lincoln, NE: Bison Books. Practices surrounding the growth and uses of corn among the Omaha, Ponca, Otoe, and Osage are discussed. ### Zimmerman, Charles L. 1941 White Eagle: Chief of the Poncas. Harrisburg, PA: Telegraph Press. Chapter 4 gives a history of the Ponca that is weak, trying to connect the Ponca to groups like Hopewell and the Maya. Even the Norse are involved (p. 41). Other sections of the book regarding customs and traditions seem a bit better. The book has interesting material but needs to be used with great caution, in part as a personal account of an M.D. working with the Ponca. ## OTHER DHEGIHAN SPEAKERS ### Henning, Dale R. 1993 The Adaptive Patterning of the Dhegiha Sioux. Plains Anthropologist 38:253–264. If one accepts that the common cultural tradition leads to common material culture, the connections should be archaeologically evident. The Dhegihans, who should be technologically similar, are not, but share linguistic, social and religious traits. Henning suggests that technological changes can be rapid. He provides summaries of the oral tradition and the archaeological evidence for each group. Late arrivers on the Plains, the Dhegihans quickly adapted to the subsistence practices of their new neighbors, but maintained other aspects of their culture. ### Marriott, Alice 1974 Osage Indians II: Osage Research Report and Bibliography of Basic Research References. New York: Garland Publishing Company. A compendium of primary Osage sources, the volume was prepared for the Indian Claims Commission. Of special interest is Marriott's discussion of Dorsey's work. # Molloy, Paula 1993 Hunting Practices at an Historic Plains Indian Village: Kansa Ethnoarchaeology and Faunal Analysis. Plains Anthropologist 38(143): 187-197. Faunal materials from the Blue Earth village, the earliest documented Kansa site (late 17th-early 18th century), show that cervids were taken during seasons when bison were limited, contrary to ethnohistoric accounts of Kansa subsistence. ## Purrington, Burton L. 1983 Ethnohistoric Evidence for Adaptation to the Plains Environment by the Historic Osage. *In* Prairie Archaeology. Guy E. Gibbon, ed. Pp. 53–62. Publications in Anthropology 3. Minneapolis: University of Minneosota Department of Anthropology. Shortly after the introduction of the horse, the Osage added equestrian bison hunting to their hunting-horticultural economy, contradicting interpretations that the Osage didn't become bison hunters until forced onto a reservation on the Plains. Bison hunting is seen as a positive response to environmental potential rather than an adjustment to environmental necessity. # Swan, Daniel C. and Gregory Campbell 1989 Differential Reproduction Rates and Osage Population Change, 1877–1907. Plains Anthropologist 34: 61–70. Using data from Osage full and mixed bloods, the woman-child ratio suggests that mixed bloods had significantly higher fertility rates than full bloods. Reasons for it are explored. #### Vehik, Susan 1993 Dhegiha Origins and Plains Archaeology. Plains Anthropologist 38:231–252. Most archeological approaches see the Dhegiha as originating in the SE Kansas, SW Missouri, NW Arkansas, and NE Oklahoma, but this requires substantial reinterpretation or dismissal of oral histories. Vehik analyzes both kinds of data. Specifically looking at Caddoan connections or influences, she suggests that the Dhegiha show little evidence of residing near Caddoans for much time and offers a 17th century arrival on the Plains and an Oneota origin. # Voget, Fred W. 1974 Osage Indians I: Osage Research Report. New York: Garland Publishing Company. Published reports from the Indian Claims Commission, the volume examines primary sources about Osage seasonal cycles and movements as well as documented interactions with neighboring tribes. Of interest is the Missouri and Arkansas section (pp 118–139). ### Wedel, Waldo 1983 Native Subsistence Adaptations in the Great Plains. Transactions of the Nebraska Academy of Sciences 11:93–110. Wedel gives an overview of the major adaptations to the Plains environment. Pages 103-104 briefly looks at agricultural production for the Dhegihan groups who raised between 15–30 bushels of maize and beans per family per year. ## SAUK (SAC) AND FOX (MESQUAKIE OR MESKWAKI) Bibliographic materials on the Sauk and Fox heavily emphasize the Fox. They range from small papers such as those published by Michelson in the Bureau of American Ethnology Annual Report (40) on a Fox Indian woman's autobiography in 1925 to extensive treatments by Tax and his students. Most of these are not annotated below. Many emphasize either the role of the Sac and Fox in 18th century warfare or their lives in the mid-late 20th century. A sampling of these follows. ## Bicknell, A. D. 1901 The Tama County Indians. Annals of Iowa (3rd series) 4:196–208. Busby, Allie B. 1886 Two Summers among the Musquakies, Relating to the Early History of the Sac and Fox Tribe, Incidents of their Noted Chiefs, Location of the Foxes, or Musquakies, in Iowa, with a Full Account of thier Traditions, Rites, and Ceremonies. Vinton, IA: Herald Books and Job Rooms. #### Callendar, Charles 1962 Social Organization of the Central Algonkian Indians. Milwaukee Public Museum Publications in Anthropology 7. 1978a Fox. *In* Handbook of North American Indians, Northeast 15. Bruce Trigger, ed. Pp. 636-647. Washington, D.C.: Smithsonian Institution Press. 1978b Sauk. *In* Handbook of North American Indians, Northeast 15. Bruce Trigger, ed. Pp. 648-655. Washington, D.C.: Smithsonian Institution Press. Both papers by Callendar provide an excellent summary of Sac and Fox ethnography and history, looking at a range of topics. Figure 1 (page 637) is a map showing documented tribal movements. ## Foley, Douglas 1995. The Heartland Chronicles. Philadelphia: University of Pennsylvania Press. Anthropologist Foley returns to his hometown, Tama, Iowa, and provides a sensitive ethnographic treatment of the contemporary Meskwaki. ## Forsyth, Thomas 1912 An Account of the Manners and Customs of the Sauk and Fox Nations of Indian Traditions (1827). *In* Emma Blair, ed. Indian Tribes of the Upper Mississippi Valley, Volume 2. Cleveland: Arthur H. Clark. Forsyth's is the earliest and one of the most complete ethnographies of the Sauk and Fox. ### Gearing, Frederick O. 1970 The Face of the Fox. Chicago: Aldine. Gearing's work is based upon the long term Fox Project and primarily looks at the Fox from the late 1940s through 1959. ## Gearing, Frederick O., Robert McC. Netting, and Lisa R. Peattie, eds. 1960 Documentary History of the Fox Project 1948–1959. Chicago: University of Chicago Department of Anthropology. The individual papers in this volume are not included in this bibliography, but should be examined for those interested in the post-World War II Meskwaki. #### Green, Michael D. 1983 We Dance in Opposite Directions. Ethnohistory 30:129–140. Discusses the continuing distinctions between the Sac and the Meskwaki. ## Goddard, Ives 1975 Fox Social Organization, 1650–1850. *In* Papers of the 6th Algonquian Conference, 1974. William Cowan, ed. Pp. 128–140. Mercury Series Paper 23. Ottawa: National Museum of Man ### Gussow, Zachary 1974 Background Material on the Sac, Fox, and Iowa Indians as of 1953. *In* Sac, Fox and Iowa Indians 1-3. David Horr, ed. Pp. 33–236. New York: Garland Publishing Company. Prepared for the Indian Claims Commission, pages 185–236 specifically deal with the Sauk, their customs and manners. Earlier pages deal with the Sauk and Fox, but combined with the Iowa. ### Hagan, William T. 1958 The Sac and Fox Indians. Norman: University of Oklahoma Press. Hagen provides the only book length treatment of both groups, combining both ethnography and culture history. #### Hewitt, J. N. B. 1910 Sauk. *In* Handbook of American Indians North of Mexico, Volume 2. Bureau of American Ethnology Bulletin 30. Frederick Hodge, ed. Pp. 471–480. Washington, DC: Smithsonian Institution. ### Hunter, William A. 1956 Refugee Fox Settlements among the Seneca. Ethnohistory 3:11–20. #### Jablow, Joseph 1974 Indians of Illinois and Indiana. New York: Garland Publishing Company. Prepared for the Indian Claims Commission, this document mostly concerns claims of the Kickapoo, Illinois, and Potawatomi, but the Sac and Fox are mentioned in many places in the volume. ### Joffe, Natalie F. 1940 The Fox of Iowa. *In* Acculturation in Seven American Indian Tribes, Ralph Linton, ed. Pp. 259–331. New York: Appelton Century. ## Jones, William 1907 Fox Texts. Publications of the American Ethnological Society 1. 1911 Notes on the Fox Indians. Journal of American Folk-lore 24:209–237. 1939 Ethnography of the Fox Indians. Bureau of American Ethnology Bulletin 125. Washington, DC: Smithsonian Institution. Himself a Fox, Jones' material is an important contribution. In the texts he relates a range of firsthand materials, but the ethnography published after his death (edited by Fisher) is less useful. ### Kellogg. Louise Phelps 1908 The Fox Indians During the French Regime. Pp. 142–188. Proceedings of the State Historical Society of Wisconsin. ## Michelson, Truman 1913 Review of Folklore of the Mesquakie Indians of North America by Mary A. Owen. Current Anthropological Literature 2:233–237. 1922 How Mesquakie Children Should Be Brought Up. *In* American Indian Life. Elsie Clews Parsons, ed. Pp. 81–86. (Reprint 1991, Lincoln: University of Nebraska Press). 1925a The Traditional Origin of the Fox Society Known as "The Singing Around Rite." 40th Annual Report of the Bureau of American Ethnology for the Years 1918-1919. Pp. 541-615. Washington, DC: Smithsonian Institution. 1925b List of [Fox] Stems. 40th Annual Report of the Bureau of American Ethnology for the Years 1918-1919. Pp. 616-658. Washington, DC: Smithsonian Institution. 1925c The Autobiography of a Fox Indian Woman. 40th Annual Report of the Bureau of American Ethnology for the Years 1918-1919. Pp. 291–349. Washington, DC: Smithsonian Institution. 1925d The Mythical Origin of the White Buffalo Dance of the Fox Indians. 40th Annual Report of the Bureau of American Ethnology for the Years 1918-1919. Pp. 23–289. Washington, DC: Smithsonian Institution. 1925e Notes on the Fox Society Known as Those Who Worship the Little Spotted Buffalo. 40th Annual Report of the Bureau of American Ethnology for the Years 1918-1919. Pp. 497-539. Washington, DC: Smithsonian Institution. 1925f Notes on Fox Mortuary Customs and Beliefs. 40th Annual Report of the Bureau of American Ethnology for the Years 1918-1919. Pp. 351-496. Washington, DC: Smithsonian Institution. 1927 Contributions to Fox Ethnology. Bureau of American Ethnology Bulletin 85. Washington, DC: Smithsonian Institution. 1930 Contributions to Fox Ethnology II. Bureau of American Ethnology Bulletin 95. Washington, DC: Smithsonian Institution. 1937 A Fox Miscellany. Bureau of American Ethnology Bulletin 114. Washington, DC: Smithsonian Institution. 1938 Sol Tax on the Social Organization of the Fox. American Anthropologist 40:177–179. ### Miller, Walter 1955 Two Concepts of Authority. American Anthropologist 57:271–289. ## Mooney, James 1907 Foxes. *In* Handbook of American Indians North of Mexico, Volume 1. Bureau of American Ethnology Bulletin 30. Frederick Hodge, ed. Pp. 472-474. Washington, DC: Smithsonian Institution. ### Oswalt, Wendell H., and Sharlotte Neely 1999 The Mesquakie: Warriors and Farmers of the Woodland Fringe. *In* This Land Was Theirs: A Study of Native Americans, 6th edition. Wendell H. Oswalt and Sharlotte Neely, eds. Pp. 367–403. Mountain View, CA: Mayfield Publishing Company. A solid summary of Meswkaki history and culture based on a range of primary sources. # Polgar, Steven 1960 Biculturation of Mesquakie Teenage Boys. American Anthropologist 62:217–235. # Skinner, Alanson B. 1923-1925 Observations on the Ethnology of the Sauk Indians. Bulletin of the Public Museum of the City of Milwaukee 2(3):87–116. The emphasis of this paper is on material culture. ### Smith, Huron H. 1928 Ethnobotany of the Meskwaki Indians. Bulletin of the Public Museum of the City of Milwaukee 4:175–326. The work examines plants and plant use as the title suggests. ### Stuki, Larry R. 1967 Anthropologists and Indians: A New Look at the Fox Project. Plains Anthropologist 12:300–317. #### Tax. Sol 1955 The Social Organization of the Fox. *In* Social Anthropology of North American Indian Tribes. Fred Eggan, ed. Pp. 243-282. Chicago: University of Chicago Press. Tax's piece is important for not only its content but for extensive research done on the Fox by Tax and his University of Chicago students between 1948 and 1959. ### Temple, Wayne 1966 Indian Villages of the Illinois Country. Scientific Papers 2(3):1-218. Springfield: Illinois State Museum. Chapter III gives a summary of the Sauk and Fox in Illinois. ### Ward, Duren 1906 The Meskwaki People of Today. Iowa Journal of History and Politics 4:190–219. ### Waseskuk, Bertha 1978 Mesquakie History—As We Know It. *In* The Worlds Between Two Rivers: Perspectives on American Indians in Iowa. Gretchen Bataille, David Gradwohl, and Charles Silet, eds. Pp. 54–61. Ames, IA: Iowa State University Press. (Revised 2000, Iowa City: University of Iowa Press.) # EASTERN SIOUX (DAKOTA/SANTEE/YANKTON) #### Eastman, Mary 1849 Dahcotah; Or the Life and Legends of the Sioux Around Fort Snelling. New York: John Wiley. ## Feraca, Stephen and James Howard 1963 The Identity and Demography of the Dakota or Sioux Tribe. Plains Anthropologist 8:80-84. ## Hickerson, Harold 1988 The Chippewa and Their Neighbors: A Study in Ethnohistory. Prospect Heights, IL: Waveland Press. Focusing primarily on the Chippewa, Hickerson examines their interaction with the Eastern (Dakota) Sioux. His approach is cultural ecological to a degree. Of special interest is the impact of changing economic interrelationships on population movements. ## Howard, James 1966 The Dakota or Sioux Indians: A Study in Human Ecology. Dakota Museum Anthropological Papers 2. This brief ethnographic monograph also considers Dakota history. The major emphasis is on material culture. ### Johnson, Elden 1969 Peoples of Prehistoric Minnesota. St. Paul: Minnesota Historical Society. Pages 20–26 consider the Mississippian peoples in Minnesota, especially the Oneota complex and its connections to the Iowa, Omaha, and Oto. As well, he attributes the Cooper site near Mille Lacs to the eastern Dakota. ### Landes, Ruth 1968 The Mystic Lake Sioux: Sociology of the Mdewakantonwan Santee. Madison: University of Wisconsin Press. Landes' introductory chapter provides a good history of the Santee and the remainder examines political organization, kinship, and subsistence. The volume is based on 1935 fieldwork. ### Lowie, Robert H. 1913 Dance Associations of the Eastern Dakota. Anthropological Papers of the American Museum of Natural History 11(2):101-142. New York. ### Meyer, Roy W. 1967 History of the Santee Sioux: United States Indian Policy on Trial. Lincoln: University of Nebraska Press The first chapters, The European Meets the Sioux and Americans Move In, give a summary of Santee movements ## Nicollet, Joseph N. 1976 Joseph N. Nicollet on the Plains and Prairies: The Expeditions of 1838–39 with Journals, Letters, and Notes on the Dakota Indians. St. Paul: Minnesota Historical Society. #### Pond, Samuel W. 1908 The Dakotas in Minnesota in 1834. Minnesota Historical Collections 12. St. Paul: Minnesota Historical Society. ## Robinson, Doane 1904 A History of the Dakota or Sioux Indians. Collections of the South Dakota State Historical Society 2. ## Skinner, Alanson B. 1919 A Sketch of Eastern Dakota Ethnology. American Anthropologist 21:164–174. # Spector, Janet D. 1985 Ethnoarchaeology and Little Rapids: A New Approach to 19th Century Eastern Dakota Sites. *In* Archaeology, Ecology, and Ethnohistory of the Prairie-Plains Border Zone of Minnesota and Manitoba. Janet Spector and Elden Johnson, eds. Pp. 167–203. Lincoln: J & L Reprint Company. 1993 What This Awl Means: Feminist Archaeology at a Wahpteon Dakota Village. St. Paul: Minnesota Historical Society Press. Using feminist perspectives, Spector presents a very useful and complete analysis of materials from the Little Rapids village site. ## Wedel, Mildred M. 1974 LeSueur and the Dakota Sioux. *In* Aspects of Upper Great Lakes Anthropology: Papers in Honor of Lloyd A. Wilford. Elden Johnson, ed. Pp. 157-171 St. Paul: Minnesota Historical Society. LeSueur recorded generally reliable information on many varied aspects of Dakota life between 1683 and 1701. ## Winchell, N. H. 1911 The Aborigines of Minnesota. St. Paul: The Pioneer Company. 1979 Habitations of the Sioux in Minnesota. Minnesota Archaeologist 38(1):18–25. Initially published in the The Wisconsin Archeologist in 1906, this paper gives fair coverage of the range of house types used by the Eastern Sioux. ## Woolworth, Alan R., and Nancy L. Woolworth 1980 Eastern Dakota Settlement and Subsistence Prior to 1851. Minnesota Archaeologist 39(2):71-89. The Santee occupied a mixed ecological zone between Woodlands and Plains. Their seasonal cycle used maple-sugaring, muskrat hunting, and deer hunting in addition to gathering and gardening. The authors make an effort to link to Gideon Pond's early descriptions. ## Woolworth, Alan R. 1983 The Red Pipestone Quarry of Minnesota: Archaeological and Historical Reports. Minnesota Archaeologist 42(1&2):1–137. Woolworth reprints a range of articles on the quarry from Catlin's account through work by Sigstad. ### GENERAL SOURCES Several general ethnographic or ethnohistoric sources cut across tribal boundaries and provide useful information on group movements, events, and cultural practices. Bataille, Gretchen, David Gradwohl, and Charles Silet, eds. 1978 The Worlds Between Two Rivers: Perspectives on American Indians in Iowa. Ames: Iowa State University Press. (Revised 2000, Iowa City: University of Iowa Press.) The papers in this volume cover a range of issues from Iowa's archaeological past into contemporary social issues. Many of the chapters are authored by American Indians and most have to do with the Winnebago, Meskwaki, and Omaha in Iowa. # Dorsey, George O. 1886 Migration of Siouan Tribes. The American Naturalist 20:210-222. One of the earliest published suggestions of Siouan origins in the lower Ohio River drainage appears here. ### Green, William 1993 Examining Protohistoric Depopulation in the Upper Midwest. The Wisconsin Archeologist 74:290–323. Depopulation of native groups between AD 1520 and 1620 was not monocausal, and consideration of the relative importance of each factor might prove useful. In the Upper Midwest, diseases may have reached the area ahead of actual European contact through trade networks, exacerbated by climatic change. ## Hall, Robert L. 1997 An Archaeology of the Soul: North American Indian Belief and Ritual. Urbana: University of Illinois Press. This wide-ranging volume considers many rituals of native peoples and how they would be reflected archaeologically. Winnebago, Meskwaki, Osage, Omaha, and Dakota practices, among many others, are discussed. ## Hollow, Robert C. and Douglas R. Parks 1980 Studies in Plains Linguistics: A Review. *In* Anthropology on the Great Plains. W. Raymond Wood and Margot Liberty, eds. Pp. 68–97. Lincoln: University of Nebraska Press. The authors review a range of topics related to Plains Indian languages. Entries on Siouan languages, particularly Table 3 on page 80, indicate that most of the Siouan languages demonstrate at least a thousand years of separation with those most closely linked to Oneota (Osage, Dakota) 1200–1300 years apart from Winnebago. #### Lowie, Robert H. 1963 Indians of the Plains. New York: Amercian Museum Science Books. Several of the Siouan-speaking groups are treated in this overview of Plains Indians. Lowie uses a comparative topical (art, subsistence, etc.) approach. ### Mason, Carol I. 1988 Introduction to Wisconsin Indians: Prehistory to Statehood. Salem, WI: Sheffield Publishing Company. A general archaeological, historical and ethnographic coverage of Wisconsin Indians, Oneota is covered on pages 60–61, and "what Oneota represented in prehistoric Wisconsin remains something of a puzzle" (p. 60), with Ioway and Winnebago being the likely descendants. The remainder of the book examines cultural practices cross-tribally. #### Powers, William K. 1972 Indians of the Southern Plains. New York: Capricorn Books. Powers generally covers many of the tribes that now live in Oklahoma, including the Dheghia speakers and Chiwere speakers. The chapter entitled "The People" gives a short synopsis of each tribe. In following chapter, cultural practices are largely coalesced. ## Ritzenthaler, Robert E. 1949 Tie-ups Between Prehistoric Cultures and Historic Indian Tribes in Wisconsin. The Wisconsin Archeologist 30:36–37. Ritzenthaler briefly discusses the continuity between prehistoric Woodland sites and Historic tribes in two "lineages:" Menomini, Sauk/Fox and Potawatomi, and Eastern Dakota Sioux. He mentions the transition of Upper Mississippi into Winnebago and Ioway. ### Ritzenthaler, Robert, and Pat Ritzenthaler 1969 The Woodland Indians of the Western Great Lakes. Garden City, NY: Natural History Press. A brief, comparative overview of cultural practices, the book uses the Fox and Winnebago as examples, but tends to emphasize the Chippewa. ## Springer, James W., and Stanley Witkowski 1982 Siouan Historical Linguistics and Oneota Archaeology. *In* Oneota Studies. Guy E. Gibbon, ed. Pp. 69–83. Minneapolis: Department of Anthropology, University of Minnesota. Using linguistic information, the authors suggest that a single source origin for Oneota-Mississippian is not supported. They also suggest an AD 1000 separation in Central Siouan into Proto-Dakota, Proto-Chiwere/Winnebago, and Proto-Dheghia. All were located in the same geographic area. Charts on pages 64, 76-77 are of considerable interest. Stout, David B., Erminie Wheeler-Voegelin and Emily Blasingham 1974 Indians of Eastern Missouri, Western Illiniois and Southern Wisconsin from the Protohistoric Period to 1804. *In* American Indian Ethnohistory: North Central and Northwestern Indians-Sac, Fox and Iowa Indians II. David A. Horr, ed. New York: Garland Publishing Co. This detailed summary of the Royce Area 50 and environs was prepared for the Indian Claims Commission Docket 83. It examines a range of early documents regarding the movement of the groups.